Fishery Management Report for Sport Fisheries in the Northwest/North Slope Management Area, 2007 by **Brendan Scanlon** September 2009 **Alaska Department of Fish and Game** **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Measures (fisheries) | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|-------------------------| | centimeter | cm | Alaska Administrative | | fork length | FL | | deciliter | dL | Code | AAC | mideye to fork | MEF | | gram | g | all commonly accepted | | mideye to tail fork | METF | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | kilogram | kg | | AM, PM, etc. | total length | TL | | kilometer | km | all commonly accepted | | - | | | liter | L | professional titles | e.g., Dr., Ph.D., | Mathematics, statistics | | | meter | m | | R.N., etc. | all standard mathematical | | | milliliter | mL | at | @ | signs, symbols and | | | millimeter | mm | compass directions: | | abbreviations | | | | | east | E | alternate hypothesis | H_A | | Weights and measures (English) | | north | N | base of natural logarithm | e | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | foot | ft | west | W | coefficient of variation | CV | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | inch | in | corporate suffixes: | | confidence interval | CI | | mile | mi | Company | Co. | correlation coefficient | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | ounce | oz | Incorporated | Inc. | correlation coefficient | | | pound | lb | Limited | Ltd. | (simple) | r | | quart | qt | District of Columbia | D.C. | covariance | cov | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | • | • | et cetera (and so forth) | etc. | degrees of freedom | df | | Time and temperature | | exempli gratia | | expected value | E | | day | d | (for example) | e.g. | greater than | > | | degrees Celsius | °C | Federal Information | | greater than or equal to | ≥ | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | HPUE | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | hour | h | latitude or longitude | lat. or long. | less than or equal to | ≤ | | minute | min | monetary symbols | | logarithm (natural) | ln | | second | s | (U.S.) | \$, ¢ | logarithm (base 10) | log | | | | months (tables and | | logarithm (specify base) | log ₂ , etc. | | Physics and chemistry | | figures): first three | | minute (angular) | 1 | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | alternating current | AC | registered trademark | ® | null hypothesis | H_{O} | | ampere | A | trademark | TM | percent | % | | calorie | cal | United States | | probability | P | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | hertz | Hz | United States of | | (rejection of the null | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | hydrogen ion activity | рH | U.S.C. | United States | probability of a type II error | | | (negative log of) | • | | Code | (acceptance of the null | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | parts per thousand | ppt, | | abbreviations | second (angular) | 'n | | - ^ | % 0 | | (e.g., AK, WA) | standard deviation | SD | | volts | V | | | standard error | SE | | watts | W | | | variance | | | | | | | population | Var | | | | | | sample | var | | | | | | 1 | | #### FISHERY MANAGEMENT REPORT NO. 09-40 ## FISHERY MANAGEMENT REPORT FOR SPORT FISHERIES IN THE NORTHWEST/NORTH SLOPE MANAGEMENT AREA, 2007 by Brendan Scanlon Division of Sport Fish, Fairbanks Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 September 2009 The Fishery Management Reports series was established in 1989 by the Division of Sport Fish for the publication of an overview of management activities and goals in a specific geographic area, and became a joint divisional series in 2004 with the Division of Commercial Fisheries. Fishery Management Reports are intended for fishery and other technical professionals, as well as lay persons. Fishery Management Reports are available through the Alaska State Library and on the Internet: http://www.sf.adfg.state.ak.us/statewide/divreports/html/intersearch.cfm. This publication has undergone regional peer review. Brendan Scanlon Alaska Department of Fish and Game, Division of Sport Fish, 1300 College Road, Fairbanks, AK, 99701-1599, USA This document should be cited as: Scanlon, B. 2009. Fishery Management Report for sport fisheries in the Northwest/North Slope Management Area, 2007. Alaska Department of Fish and Game, Fishery Management Report No. 09-40, Anchorage The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G Division of Sport Fish, Research and Technical Services, 333 Raspberry Road, Anchorage AK 99518 (907) 267-2375. ### **TABLE OF CONTENTS** | | rage | |--|------| | LIST OF TABLES | | | LIST OF FIGURES | | | LIST OF APPENDICES | iii | | Preface | iv | | ABSTRACT | 1 | | INTRODUCTION | 1 | | The Alaska Board of Fisheries | 2 | | Advisory Committees | | | Recent Board of Fisheries Actions | | | ADF&G Emergency Order Authority | | | Federal Subsistence | | | Region III Sport Fish Division Research and Management Staffing | | | Statewide Harvest Survey | | | SECTION I: NORTHWEST/NORTH SLOPE MANAGEMENT AREA OVERVIEW | 5 | | MANAGEMENT AREA DESCRIPTION AND ITS FISHERIES RESOURCES | | | Norton Sound/Seward Peninsula | | | Kotzebue Sound/Chukchi Sea | 6 | | North Slope Area | | | Commercial Fisheries | | | Subsistence Fisheries | 9 | | Established Management Plans and Policies | 10 | | Major Issues for the Northwest/North Slope Management Area | | | Access Program | 11 | | Information and Education | 12 | | Sport Fishing Effort, harvest, and Catch | 12 | | SECTION II: MAJOR NORTHWESTERN AND NORTH SLOPE AREA FISHERIES OVERVIEW | 14 | | Northwestern Alaska Salmon Fisheries | 14 | | Unalakleet River Salmon Fisheries | 14 | | Background and Historical Perspective | | | Recent Fishery Performance | | | Fishery Objectives and Management | | | Recent Board of Fisheries Actions | | | Current or Recommended Research and Management Activities | | | Nome Area Roadside Salmon Fisheries | | | Background and Historical Perspective | 18 | | Recent Fishery Performance | 19 | | Fishery Objectives and Management | | | Current Issues | | | Current and Recommended Research and Management Activities | | ### **TABLE OF CONTENTS (Continued)** | ŀ | Page | |---|--------| | Northwestern Alaska Dolly Varden and Arctic Char | 21 | | Background and Historical Perspective | | | Recent Fishery Performance | | | Fishery Objectives and Management | | | Current Issues and Fishery Outlook | | | Recent Board of Fisheries Actions | | | Current and Recommended Research and Management Activities | 24 | | Northwestern Alaska Arctic Grayling | 25 | | Background and Historical Perspective | 25 | | Recent Fishery Performance | 26 | | Seward Peninsula/Norton Sound Subarea | 26 | | Kotzebue Subarea | 27 | | Fishery Objectives and Management | | | Current Issues and Fishery Outlook | | | Recent Board of Fisheries Actions | | | Current or Recommended Research and Management Activities. | 29 | | Kotzebue Sound Sheefish | 29 | | Background and Historical Perspective | 29 | | Recent Fishery Performance | | | Fishery Objectives and Management | 31 | | Current Issues and Fishery Outlook | | | Recent Board of Fisheries and Management Actions | | | Current or Recommended Research and Management Activities. | 32 | | North Slope Dolly Varden and Arctic Char | | | Background and Historical Perspective | 33 | | Recent Fishery Performance | | | Fishery Objectives and Management | | | Current Issues and Fishery Outlook | | | Recent Board of Fisheries Actions |
| | Current or Recommended Research and Management Activities. | | | ACKNOWLEDGMENTS | 36 | | REFERENCES CITED | 36 | | APPENDIX A UNALAKLEET RIVER KING SALMON MANAGEMENT PLAN ADOPTED BY THE BO |)F | | IN 2007 | 77 | | APPENDIX B SPORT FISH EMERGENCY ORDERS ISSUED DURING 2007 | 81 | | APPENDIX C ADDRESS AND CONTACT NUMBERS FOR INFORMATION SOURCES REGARDING FISHERIES IN THE NW/NSMA | | | | | | APPENDIX D REGULATORY HISTORY REGARDING SALMON SPORT FISHERIES IN THE NW/NSM. | A . 85 | ### LIST OF TABLES | Table | | Page | |----------|---|------| | 1 | Commercial salmon harvest from the Norton Sound and Kotzebue districts, 1982–2007 | 44 | | 2. | Salmon escapement goals and documented salmon escapements in Norton Sound, 1997–2007 | 45 | | 3. | Subsistence salmon harvest the Norton Sound, Port Clarence, and Kotzebue Districts, 1983–2007 | | | 4. | Sport fishing effort (in angler-days) by major fisheries and subareas in the NW/NSMA, 1987–2007 | | | 5. | Sport fish harvest by species in the NW/NSMA, 1987–2007. | 48 | | 6. | Sport fish catch by species in the NW/NSMA, 1990–2007. | 49 | | 7. | Sport fish effort, catch and harvest estimates by species for the Unalakleet River, 1992–2007 | | | 8. | Sport fish effort, and harvest by species from the Nome River, 1985–2007, and catch, 1992–2007 | 51 | | 9. | Sport fish effort, and harvest by species from the Fish/Niukluk River, 1985–2007, and catch, 1992–2007. | 52 | | 10. | Sport fish effort and harvest by species from the Pilgrim River, 1985–2007, and catch, 1992–2007 | 53 | | 11. | Sport fish effort and harvest by species from the Snake River, 1985–2007, and catch, 1992–2007 | 54 | | 12. | Sport fish effort and harvest by species from the Solomon River, 1985–2007, and catch, 1992–2007 | 55 | | 13. | Sport fish effort and harvest by species from the Kuzitrin River, 1985–2007, and catch, 1992–2007 | 56 | | 14. | Sport fish effort and harvest by species from the Sinuk River, 1985–2007, and catch, 1992–2007 | 57 | | 15. | Dolly Varden and Arctic char sport harvest in the NW/NSMA by subarea and river, 1992–2007 | 58 | | 16. | Aerial counts of Dolly Varden spawning in the Noatak River and overwintering in the Wulik and Kivalina rivers, 1968–2007. | 59 | | 17. | Arctic grayling sport harvest and catch in Seward Peninsula/Norton Sound waters, 1992–2007 | | | 18. | Arctic grayling sport harvest and catch in the Kotzebue Sound/Chukchi Sea subarea, 1992–2007 | | | 19. | Reported subsistence sheefish harvest, Kotzebue District, 1966–2007 | 62 | | 20. | Sport fish harvest and catch of sheefish from northwest Alaska waters, 1979–2007 | | | 21. | Sport fishing effort, and harvest of principal species in the North Slope subarea 1982–2007 and catch, | | | 22. | 1990–2007 | | | D.º | LIST OF FIGURES | D | | Figure | B | Page | | 1. | Map of the sport fish regions in Alaska and the six Region III management areas | | | 2. | The Seward Peninsula/Norton Sound subarea. | | | 3. | Major drainages of Southern Norton Sound. | | | 4. | Southern Seward Peninsula with road accessible waters | | | 5. | | | | 6. | North Slope subarea. | | | 7.
8. | Commercial salmon fishing subdistricts in Norton Sound and Port Clarence. | | | 0. | Kotzebue commercial salmon fishing district. | 13 | | | LIST OF APPENDICES | | | Apper | | Page | | A. | Unalakleet River King Salmon Management Plan. | | | В. | NW/NSMA sport fish emergency orders issued during 2007. | | | C. | Addresses and contact numbers for information sources regarding NW/NSMA | | | D. | Regulatory history regarding salmon sport fisheries in the NW/NSMA | 86 | | | | | #### **PREFACE** This report provides information for the Northwest/North Slope Management Area (NW/NSMA) and is one in a series of reports annually updating fisheries management information within Region III. The report is provided for the state Board of Fisheries, Fish and Game Advisory Committees, the general public, and other interested parties. It presents fisheries assessment information and the management strategies that are developed from that information. In addition, this report includes a description of the fisheries regulatory process, the geographic, administrative, and regulatory boundaries, funding sources, and other information concerning Sport Fish Division management programs within the area. The goals of the Sport Fish Division of the Alaska Department of Fish and Game are to protect and improve the state's recreational fisheries resources by managing for sustainable yield of wild stocks of sport fish, providing diverse recreational fishing opportunities, and optimizing social and economic benefits from recreational fisheries. In order to implement these goals the division has in place a fisheries management process. A regional review is conducted annually during which the status of important area fisheries is considered and research needs are identified. Fisheries stock assessment research projects are developed, scheduled, and implemented to meet information needs identified by fisheries managers. Projects are planned within a formal operational planning process. Biological information gathered from these research projects is combined with effort information and input from user groups to assess the need for and development of fisheries management plans, and to propose regulatory strategies. Sport Fish Division management and research activities are funded by State of Alaska Fish and Game (ADF&G) and federal aid in Fisheries Restoration funds. ADF&G funds are derived from the sale of state fishing licenses. Federal aid funds are derived from federal taxes on fishing tackle and equipment established by the Federal Aid in Sport Fish Restoration Act (also referred to the Dingle-Johnson Act or D-J Act). The D-J funds are provided to the states at a match of up to three-to-one with the ADF&G funds. Additional funding specified for providing, protecting, and managing access to fish and game is provided through a tax on boat gas and equipment established by the Wallop-Breaux (W-B) Act. Other peripheral funding sources may include contracts with various government agencies and the private sector. This area management report provides information regarding the Northwest/North Slope and its fisheries for 2007, with preliminary information from the 2008 season. This report is organized into two primary sections: a management area overview including a description of the management area and a summary of effort, harvest and catch for the area; and a section on the significant area fisheries including specific harvest and catch by species and drainage. #### **ABSTRACT** Sport fisheries season summaries and management recommendations for 2007 in the Northwest/North Slope Management Area are presented. The Northwest Management Area consists of all waters north of the Yukon River drainage in Norton Sound, the Seward Peninsula, Kotzebue Sound (including the major drainages of the Kobuk and Noatak rivers), and all north-draining waters of the Brooks Range east to the Canadian border. Sport and subsistence fisheries target king, coho and pink salmon, Dolly Varden, sheefish, and northern pike. In 2007, angler-days totaled 25,848 with the largest proportion coming from the Unalakleet River drainage. Coho salmon was the predominant sport species harvested in 2007 with 6,939 fish taken followed by Dolly Varden (5,883) and pink salmon (1,631). Summaries of major sport, commercial and subsistence fisheries within the Northwest/North Slope Management Area are detailed, including descriptions of recent performances, Alaska Board of Fisheries regulatory actions, social and biological issues, and descriptions of ongoing research and management activities. Key Words: Northwest Alaska, Nome, Kotzebue, Unalakleet, North Slope, sport fisheries, subsistence, Chinook salmon, king salmon, coho salmon, pink salmon, Arctic grayling, Dolly Varden, sheefish, northern pike, Management Report. #### INTRODUCTION The Alaska Board of Fisheries (BOF) divides the state into eighteen regulatory areas to organize the sport fishing regulatory system by drainage and fishery. These areas (different from regional management areas) are described in Title 5 of the Alaska Administrative Code Chapters 47–70. Sport Fish Division of the Alaska Department of Fish and Game (ADF&G) divides the state into three administrative Regions with boundaries roughly corresponding to groups of the BOF regulatory areas. Region I covers Southeast Alaska (the Southeast Alaska regulatory area). Region II covers portions of Southcentral and Southwest Alaska (including the Prince William Sound, Kenai Peninsula, Kenai River drainage, Cook Inlet-Resurrection Bay Saltwater, Anchorage Bowl, Knik Arm, Susitna River drainage, West Cook Inlet, Kodiak, Bristol Bay, and the Alaska Peninsula and Aleutian Islands regulatory areas). Region III includes Upper Copper River and Upper Susitna River area and the Arctic-Yukon-Kuskokwim Region (including the North Slope, Northwestern, Yukon River, Tanana River, Kuskokwim-Goodnews regulatory areas). Region III is the largest geographic region, encompassing the majority of the landmass of the state of Alaska (Figure 1). The region contains over 1,146,000 km² (442,500 mi²) of land, some of the state's largest river systems (the Yukon, the Kuskokwim, the Colville, Noatak, Upper Copper and Upper Susitna River drainages), thousands of lakes and thousands of miles of coastline and streams. Regional coastline boundaries extend from Cape Newenham in the southwest, around all of western, northwestern and northern Alaska to the Canadian border on the Arctic Ocean. Region III as a whole is very sparsely populated, with the most densely populated center located in the Tanana River Valley. Fairbanks (population about 30,000) is the largest community. For administrative purposes Sport Fish Division has
divided Region III into six fisheries management areas (Figure 1). They are: The Northwestern/North Slope Management Area (Norton Sound, Seward Peninsula, Kotzebue Sound, and North Slope drainages); The Yukon Management Area (the Yukon River drainage except for the Tanana River drainage); The Upper Copper/Upper Susitna Management Area (the Copper River drainage upstream of Canyon Creek and Haley Creek, and the Susitna River drainage above the Oshetna River); The Upper Tanana River Management Area (the Tanana River drainage upstream from Banner Creek and the Little Delta River); The Lower Tanana River Management Area (the Tanana River drainage downstream from Banner Creek and the Little Delta River); and, The Kuskokwim Management Area (the entire Kuskokwim River drainage and Kuskokwim Bay drainages). Area management biologists for the six areas are located in Nome/Fairbanks, Fairbanks, Glennallen, Delta Junction, Fairbanks, and Bethel/Fairbanks, respectively. #### THE ALASKA BOARD OF FISHERIES The Alaska Board of Fisheries (BOF) is a seven-member board that sets fishery regulations and harvest levels, allocates fishery resources, and approves or mandates fishery conservation plans for the State of Alaska. Board members are appointed by the governor for three-year terms and must be confirmed by the legislature. Statewide fisheries issues may be considered at any BOF meeting. Under the current operating schedule, the BOF considers fishery issues for regulatory areas or groups of regulatory areas on a 3-year cycle. Proposals to create new or modify existing regulations and management plans are submitted by ADF&G and the public (any individual can submit a proposal to the BOF) for evaluation by the BOF. During its deliberations the BOF receives input and testimony through oral and written reports from ADF&G staff, members of the general public, representatives of local fish and game advisory committees, and special interest groups such as fishermen's associations and clubs. The public provides their input concerning regulation changes and allocation through submission of written proposals and testifying directly to the BOF, by participating in local fish and game advisory committee meetings, or by becoming members of local fish and game advisory committees. #### **ADVISORY COMMITTEES** Local Fish and Game Advisory Committees have been established throughout the state to assist the Boards of Fish and Game in assessing fisheries and wildlife issues and proposed regulation changes. Advisory committee members are nominated from the local public and voted on by all present during an advisory committee meeting. Most active committees in urban areas meet in the fall and winter on a monthly basis. Rural committees generally have only one fall and one spring meeting due to funding constraints. Advisory meetings allow opportunity for direct public interaction with department staff attending the meetings that answer questions and provide clarification concerning proposed regulatory changes regarding resource issues of local and statewide concerns. The Boards Support Section within the Division of Administration provides administrative and logistical support for the BOF and Fish and Game Advisory Committees. During 2007, the department had direct support responsibilities for 82 advisory committees in the state. Within the Northwest/North Slope Management Area there are nine advisory committees: the Arctic, Kotzebue, Lower Kobuk, Noatak/Kivalina, Northern Norton Sound, Northern Seward Peninsula, St. Lawrence Island, Southern Norton Sound, and Upper Kobuk committees. In addition, advisory committees from the Yukon River drainage occasionally comment on proposals concerning Northwest fisheries. #### RECENT BOARD OF FISHERIES ACTIONS The BOF meets annually, but deliberates on each individual regulatory area on a 3-year cycle, most recently for the Northwest/North Slope Management Area in February 2007. During this meeting, two new regulations were produced for the Northwest/North Slope Management Area. First, the BOF adopted a management plan encompassing subsistence, sport, and commercial Chinook (king) salmon *Oncorhynchus tshawytscha* fisheries in the Unalakleet River drainage (Appendix A). In addition, the BOF amended a regulation regarding subsistence fishing to state that a person may not sport fish for salmon in Northern Norton Sound freshwaters and take a subsistence harvest the same day. In January 2004, the BOF adopted three regulations regarding salmon fisheries in the Unalakleet drainage. Two involved daily and seasonal limits for king salmon (which were subsequently superseded by the adoption of the management plan in 2007), and the other regulation adopted a bag limit for other salmon (excluding king salmon) of 10 fish per day of which only four could be coho, chum, or sockeye in combination. The only other regulation change in 2004 was the adoption of the Wild Arctic Grayling Management Plan (5 AAC 70.055) that changed the background bag and possession limit from 10 fish to five. #### ADF&G EMERGENCY ORDER AUTHORITY ADF&G has emergency order (EO) authority (5 AAC 75.003, 2007) to modify time, area, and bag/possession limit regulations. Emergency orders are implemented to deal with conservation issues that are not adequately controlled by existing regulations. Once implemented, an EO deals with the situation until it is resolved or the BOF can formally take up the issue. Emergency orders are also used as a tool for inseason management of fisheries. Inseason management is usually in accordance with a fisheries management plan approved by the BOF. Emergency orders issued under this authority for the Northwest/North Slope Management Area during 2007 are summarized in Appendix B. #### FEDERAL SUBSISTENCE The Alaska National Interest Lands Conservation Act (ANILCA) established a priority subsistence use of fish and game for rural residents on lands and waters for which the federal government asserts jurisdiction. The state of Alaska also has established a priority for subsistence use of fish and game by Alaskan residents (AS 16.05.258), but cannot discriminate between residents (Alaska State Constitution Article VIII, sections 3 and 15). Since the state did not amend the Alaska Constitution to conform to federal regulations, the federal government has asserted authority to ensure a priority subsistence use of fish and game for rural residents on federal lands and certain adjacent waters. On October 1, 1999 the federal government asserted management responsibilities for subsistence fisheries on federal public lands (includes nonnavigable waters on public lands). Following the "Katie John" decision by the 9th Circuit Court in 1995, the federal government expanded the definition of public land to include waters for which the federal agencies assert reserved water rights. Under current practice, the federal land management agencies assert management to protect the priority subsistence use by qualified rural residents in non-navigable waters within federal public lands (includes BLM lands) and in navigable waters adjacent to or within federal conservation units (generally does not include BLM lands). The state retains all other fish and wildlife management authorities, including management on federal land. The development of regulations for subsistence fisheries under federal management occurs within the established Federal Subsistence Board (FSB) process. The public provides their input concerning regulation changes by testifying in Federal Subsistence Regional Advisory Council meetings or by becoming council members. Ten Regional Advisory Councils have been established throughout Alaska to assist the FSB in determining local subsistence issues and providing recommendations on proposed fishing and hunting regulations on the fish and game populations under consideration. Each Regional Council meets twice a year, and subsistence users and other members of the public can comment on subsistence issues at these meetings. Within the Northwest/North Slope Management Area the subsistence fisheries under federal management include those in the Bering Land Bridge National Preserve, Selawik National Wildlife Refuge, Kobuk Valley National Park, Noatak National Preserve, Cape Krusenstern National Monument, Alaska Maritime National Wildlife Refuge, Gates of the Arctic National Park, and the Arctic National Wildlife Refuge. The Unalakleet National Wild and Scenic River is under federal fisheries management but only from the headwaters down to the Chiroskey River. In addition, portions of the Kobuk, Noatak, Salmon, and Selawik rivers are designated as Wild and Scenic Rivers. The Northwest/North Slope Management Area fisheries fall under the purview of the Seward Peninsula, Northwest, and North Slope Regional Advisory Committees (RAC's). The most recent meetings were held in August (North Slope RAC), September (Northwest RAC) and October (Seward Peninsula RAC). There were no fisheries proposals generated from these meetings in 2007. A listing of the addresses and contact numbers for these federal management units can be found in Appendix D. ## REGION III SPORT FISH DIVISION RESEARCH AND MANAGEMENT STAFFING The Region III Sport Fish Division staff biologists are organized into a research group and a management group. The management group consists of a management supervisor, an area biologist for each of the six management areas, one or more assistant area management biologists, and two stocked water biologists. The area biologists evaluate fisheries and propose and implement management strategies through plans and regulation in order to meet divisional goals. A critical part of these positions is interaction with the BOF, advisory committees, and the general public. The stocked waters biologists plan and implement the regional stocking program for recreational fisheries. The regional management biologist assigned to the Region III
headquarters office in Fairbanks also administers the regional fishing and boating access program. The research group consists of a research supervisor, a salmon research supervisor, a resident species supervisor, research biologists, and various field technicians. The research biologists plan and implement fisheries research projects in order to provide information needed by the management group to meet divisional goals. The duties of the management and research biologists augment one another. #### STATEWIDE HARVEST SURVEY Sport fishing effort and harvest of sport fish species in Alaska have been estimated and reported annually since 1977 using a mail survey (Mills 1979-1980, 1981, 1982-1994; Howe et al. 1995-1996, 2001a-d, Walker et al. 2003, Jennings et al. (2004, 2006a,b, 2007, 2009, *in prep a-b.*). The survey is designed to provide estimates of effort, harvest, and catch on a site-by-site basis. It is not designed to provide estimates of effort directed towards a single species. Species-specific catch-per-unit-effort (CPUE) information can seldom be derived from the report. Two types of questionnaires are mailed to a stratified random sample of households containing at least one individual with a valid fishing license (resident or non-resident). Information gathered from the survey includes participation (number of anglers, trips, and days fished), number of fish caught and number harvested by species and site. These surveys estimate the number of angler-days of fishing effort expended by sport anglers fishing Alaskan waters as well as the sport harvest. Beginning in 1990, the survey was modified to include estimation of catch (release plus harvest) on a site-by-site basis. The survey results for each year are not available until the following year; hence the results for 2007 were not available until fall 2008. Additionally, creel surveys have been selectively used to verify the mail survey for fisheries of interest, or for fisheries that require more detailed information or in-season management. The utility of statewide survey estimates depends on the number of responses received for a given site (Mills and Howe 1992). In general, estimates from smaller fisheries with low participation are less precise than those of larger fisheries with high participation. Therefore the following guidelines were implemented for evaluating survey data: - 1. estimates based on fewer than 12 responses should not be used other than to document that sport fishing occurred; - 2. estimates based on 12 to 29 responses can be useful in indicating relative orders of magnitude and for assessing long-term trends; and, - 3. estimates based on 30 or more responses are generally representative of levels of fishing effort, catch, and harvest. ### SECTION I: NORTHWEST/NORTH SLOPE MANAGEMENT AREA OVERVIEW ## MANAGEMENT AREA DESCRIPTION AND ITS FISHERIES RESOURCES The Northwest/North Slope Management Area includes all waters north of the Yukon River drainage in Norton Sound, the Seward Peninsula, Kotzebue Sound (including the major drainages of the Kobuk and Noatak rivers), and all north-draining waters of the Brooks Range east to the Canadian border (Figures 2-6). The total land area consists of approximately 383,301 km² (147,992 mi²). Fish species present in the Northwest/North Slope Management Area include anadromous Dolly Varden *Salvelinus malma*, Chinook (king), coho *O. kisutch*, chum *O. keta*, sockeye *O. nerka* and pink salmon *O. gorbuscha*; Bering cisco *Coregonus laurettae*, humpback whitefish *Coregonus pidschian*, as well as freshwater resident Arctic grayling *Thymallus Arcticus*, Dolly Varden *Salvelinus malma*, Arctic char *Salvelinus alpinus*, northern pike *Esox lucius*, sheefish *Stenodus leucichthys*, round whitefish *Prosopium cylindraceum*, least cisco *C. sardinella*, humpback whitefish, broad whitefish *C. nasus*, burbot *Lota lota* and lake trout *Salvelinus namaycush*. #### NORTON SOUND/SEWARD PENINSULA Drainages in eastern Norton Sound (Figure 3) include the Golsovia, Unalakleet, Egavik, Shaktoolik, Inglutalik, Ungalik and Koyuk rivers. All but the Koyuk River drain the Nulato Hills which separate Norton Sound from the Yukon and Koyukuk River valleys. Of these, the Unalakleet River is the largest and most heavily utilized. The village of Unalakleet is located at the mouth of this river. The Unalakleet River has been designated a National Wild and Scenic River and supports anadromous populations of Dolly Varden, king, coho, chum and pink salmon and resident populations of Dolly Varden, Arctic grayling and whitefish *Coregonus sp.* Other area streams provide the opportunity for high-quality fisheries for the same species, but are not as intensively fished because of their remote nature and difficult access. Many streams located along the southern half of the Seward Peninsula between Koyuk and Teller, (Figure 4) including the Fish, Niukluk, Bonanza, Eldorado, Nome, Snake, Sinuk, Feather, Tisuk, Pilgrim, and Kuzitrin rivers, are accessible via the Nome road system and offer sport fishing opportunity for Arctic grayling, Dolly Varden, salmon and northern pike (northern pike are found in the Fish, Pilgrim and Kuzitrin rivers). Small sockeye salmon runs have historically occurred in the Pilgrim and Sinuk rivers although they have increased markedly in recent years, and a few remnant late run sockeye are present in most other locations. King salmon are present in the Pilgrim, Niukluk and Fish rivers. Trophy Arctic grayling, larger than 1.4 kg (3 lbs), are present in many Seward Peninsula waters where some of Alaska's largest Arctic grayling have been taken. Of the 110 largest Arctic grayling registered in the ADF&G trophy fish program since 1967, 30 were taken from Seward Peninsula waters, and 20 of those were taken from the Sinuk River. Remote streams such as the Koyuk, Tubutulik, Kwiniuk, and Agiapuk rivers are accessible by aircraft or boat from nearby villages. These rivers receive little sport fishing effort but provide opportunity for remote high-quality fisheries. For more detail on fisheries on these and other remote systems, see Scanlon and DeCicco (2007). #### KOTZEBUE SOUND/CHUKCHI SEA Major drainages flowing into the Kotzebue Sound and Chukchi Sea include the Selawik, Kobuk, Noatak, Wulik, Kivalina and Buckland rivers (Figure 5). The Noatak River is a National Wild and Scenic River and most of the drainage is included in the Noatak National Preserve (Figure 5). The extreme upper headwaters of both the Noatak and Kobuk rivers are included in Gates of the Arctic National Park. A portion of the Lower Kobuk Valley, between the villages of Kiana and Ambler, is included in the Kobuk Valley National Park. The Salmon River tributary, as well as the upper main stem of the Kobuk River are National Wild and Scenic Rivers, as is the Selawik River. Much of the Selawik River valley is part of the Selawik National Wildlife Refuge. These three large river systems contain abundant fisheries resources. Whitefish, Arctic grayling, Dolly Varden, lake trout, burbot and northern pike are resident in the Noatak River drainage. Sheefish use the lower reaches of the river for feeding during the spring of the year, but are not known to spawn there (Alt 1987). This system is known for its trophy size Dolly Varden. Many thousands of anadromous Dolly Varden overwinter in the lower 300 km of the river and spawn in some of the river's tributary streams. The Noatak River produces a large run of chum salmon that contributes to a Kotzebue-based commercial fishery. During the commercial salmon fishery in August, a significant incidental harvest of adult Dolly Varden can occur. The Kobuk River contains the largest spawning population of sheefish in northwestern Alaska. Sheefish migrate over 300 miles to spawn in the upper reaches of the drainage. Hotham Inlet, Selawik Lake and the delta system at the river's mouth serve as winter feeding areas for juvenile and adult sheefish. The Alaska state record sheefish, 24 kg (53 lbs), was taken in 1986 from the upper Kobuk River. Abundant numbers of whitefish (*C. sardinella, C. nasus, C. pidschian*) utilize the river, as well as Selawik Lake and Hotham Inlet (Kobuk Lake). Whitefish support important subsistence fisheries in villages along the river. Dolly Varden, northern pike, Arctic grayling, burbot, lake trout and Arctic char inhabit various parts of the Kobuk watershed. The Selawik River also supports a spawning population of sheefish that shares rearing and winter feeding areas with the Kobuk River population. Sheefish in both populations are slower growing, but live longer and attain a larger size than those in other areas of Alaska (Alt 1987). The Selawik River drainage and associated wetlands provide abundant habitat for whitefish and northern pike. Other important waters include the Wulik and Kivalina rivers that drain into the Chukchi Sea near the village of Kivalina. These drainages provide rearing, spawning and winter habitat for diadromous Chukchi Sea Dolly Varden. All five species of North American Pacific salmon, Arctic grayling, burbot and whitefish also occur in these relatively small drainages, but populations are not large. #### NORTH SLOPE AREA The North Slope of the Brooks Range (Figure 6) includes all waters north of the Brooks Range flowing into the Beaufort and Chukchi seas from Point Hope on the west to the Canadian border on the east including adjacent saltwater areas. Major drainages in this area include the Colville, Sagavanirktok, Canning, and Kuparuk rivers. These drainages provide rearing, spawning and winter habitat for diadromous Beaufort Sea Dolly Varden. The state's third largest lake, Teshekpuk Lake, is found here on the coastal plan, as are hundreds of smaller lakes. Most of these lakes are inaccessible by road and too shallow to support fish populations, but there are dozens of lakes that contain lake trout, Arctic char, Arctic grayling, and burbot. These
populations are generally slow-growing and can support only minimal harvests. #### **COMMERCIAL FISHERIES** Although small when compared to the major commercial fisheries in southeast and southwest Alaska, the commercial fisheries in northwest Alaska form an economic base for income and employment in many local communities. Commercial harvests of salmon, herring, halibut and crab are usually much larger than sport harvests for those species (except on the North Slope where currently there are no commercial fisheries for salmon, and consequently all references to commercial fisheries in this report refer to those in Norton and Kotzebue sounds). In addition, extremely limited commercial fisheries exist for freshwater species such as sheefish, Dolly Varden and whitefish. Although personal use fisheries are also allowed, there has been no participation in these fisheries in the NW/NSMA largely because all Alaska residents qualify as subsistence users. Subsistence harvests of salmon, Dolly Varden, sheefish, whitefish and crab are very important to the livelihood of the many small villages in the NW/NSMA, and are generally much larger than the sport fish harvests which generally make up the smallest component of overall use in most years. Commercial fisheries for salmon in the Norton Sound District have been ongoing since 1961. The initial species of interest were king and coho salmon, but commercial fisheries have also developed for chum and pink salmon. The district is divided into six subdistricts to facilitate management of individual stocks or stock groups. Subdistricts include: 1) Nome; 2) Golovin; 3) Moses Point; 4) Norton Bay; 5) Shaktoolik; and, 6) Unalakleet (Figure 7). Conservation concerns for chum salmon stocks have resulted in very little commercial salmon fishing in the Nome Subdistrict since the early 1980s. There has likewise been little recent commercial fishing in the Norton Bay subdistrict, but this has largely been the result of limited markets in this remote area (Georgette and Shiedt 2005). Average commercial harvests over the last five years (2002–2006) in the entire Norton Sound District have been 36 king, 57,926 coho, 5,171 chum, 65 sockeye and 0 pink salmon (Table 1). The 2006 season was the best in recent years, particularly for coho, with a total harvest of 12 king, 3 sockeye, 130,808 coho, 3,769 pink and 10,042 chum salmon. In 2007, commercial harvests in Norton Sound were 19 king, 2 sockeye, 126,115 coho, 22,431 chum salmon, and 3,769 pink salmon. The 2007 coho salmon harvest is the second highest on record in the Norton Sound commercial fishery and the chum salmon harvest was the largest since 1997 (Soong et al. 2008). The Port Clarence District includes all waters from Cape Douglas north to Cape Prince of Wales, including the drainages of the Pilgrim and Kuzitrin rivers (Figure 7). Commercial salmon fishing has been prohibited in this district since 1967. Few stocks are present and their run sizes are relatively small; however, the sockeye run into Salmon Lake that passes through the district has increased to over 85,000 fish in 2004, 56,000 in 2005, and 52,000 in 2006. In 2007, due to these recent increases in sockeye salmon returns, a commercial fishery for sockeye salmon was permitted for the first time, with a guideline harvest limit of 10,000 sockeye salmon. However, participation was low (three permit holders) and catches of chum salmon exceeded sockeye salmon 3 to 1 (3,183 to 1,152; Soong et al. 2008). The Kotzebue Sound District includes all waters from Cape Prince of Wales to Point Hope (Figure 8) and is the northern most commercial fishing district in Alaska. The current commercial fishery opened under state management in 1962, but there are documented sales of salmon in the Kotzebue area dating back to the early 1900s. This is primarily a chum salmon fishery with a few king salmon taken annually and an incidental take of Dolly Varden that pass through the fishery in August. Average commercial harvests over the past five years (2002–2006) in the Kotzebue Sound District have been 59,797 chum salmon and 65 Dolly Varden (Soong et al. 2008; Table 1). In 2007, the chum salmon harvest in the Kotzebue Sound District was 147,087 fish (Table 1). There is also a directed under ice commercial fishery on sheefish in Hotham Inlet. Documented annual harvests in this fishery have averaged fewer than 50 fish over the past five years, and the harvest quota of 25,000 pounds has never been met. Georgette and Shiedt (2005) document these fisheries in greater detail. Commercial Fisheries Division (CFD) conducts annual assessments of salmon escapements using weirs, counting towers and aerial surveys. Weirs and towers are thought to provide more accurate measures of escapement than aerial surveys, and these methods have been expanded to cover more streams during recent years (Table 2). The status of Norton Sound chum salmon stocks of concern was recently reviewed by the BOF and biological escapement goals (BEGs) for chum salmon based on aerial survey counts in Nome Subdistrict streams have been established. In addition, Sustainable Escapement Goals (SEGs) have recently been developed for salmon stocks that lacked adequate data for the development of more formalized BEGs (Table 2). Optimal Escapement Goals (OEGs) have also been developed for some species/river combinations. An OEG is a specific management objective for escapement that considers biological and allocative factors and may differ from the SEG or BEG. The BOF adopts an OEG as regulation and the department manages to maintain escapements within the bounds of the OEG. Currently, there are 25 escapement goals for Norton Sound area salmon stocks (10 for chum, five for king, five for pink, three for coho, and 2 for sockeye salmon; Table 2). #### SUBSISTENCE FISHERIES There are approximately 23,000 people living in the NW/NSMA. Except for the two larger communities of Nome and Kotzebue, the population is scattered among 26 small villages along the coast and the major area rivers (Alaska Dept. of Labor 1991). Most of the population is composed of Alaska Natives, many of whom lead a relatively traditional lifestyle. Many area residents rely heavily on the subsistence use of fish and wildlife for their livelihood. Subsistence use of salmon is monitored in village surveys conducted by the Division of Subsistence, and by permits issued by and returned to Division of Commercial Fisheries. Recent subsistence salmon harvests (2002–2006) have averaged about 86,000 fish in the Norton Sound District (Table 3). This average harvest was composed of 4,333 king, 582 sockeye, 13,496 coho, 58,120 pink, and 9,188 chum salmon. In 2007, 48,694 salmon were harvested in the Norton Sound District. Of these, 2,646 were king, 938 sockeye, 12,023 coho, 21,039 were pink, and 12,048 were chum salmon. The recent five-year average subsistence salmon harvest in the Port Clarence District was about 13,867 fish, composed of 162 king, 5,740 sockeye, 1,337 coho, 4,224 pink and 2,404 chum salmon (Soong et al. 2008; Table 3). In 2001, the BOF passed a regulation expanding legal gear for subsistence fishers to include a line attached to a rod or pole in all waters of northern Norton Sound from Cape Espenberg along the coast to Bald Head Point, which encompasses all waters of the Port Clarence District, as well as the Nome and Golovin subdistricts (Figure 7). Although standard sport fishing gear can be used for subsistence fishing in these areas, sport fish methods and means regulations still apply (e.g., no snagging, etc.). Sport fish bag and possession limits by species as specified in 5 AAC 70.022 also apply, except when fishing through the ice or when a subsistence permit is required (such as in the Port Clarence District and the Nome and Golovin subdistricts) in which case the limits specified in the subsistence permit will apply. However in all areas where sport gear is legal subsistence gear as well, fishers cannot combine sport fish bag and possession limits with subsistence harvest permit limits. In 2003, subsistence fishing opportunity in the Nome Subdistrict of Norton Sound was severely restricted because of low salmon abundance. In 2004, fishing opportunity was expanded because of abundant sockeye and pink salmon. In 2005–2007, higher than expected runs of chum salmon in addition to abundant pink and sockeye runs allowed for a more relaxed subsistence fishing schedule. In addition to salmon, other fish, including saffron cod, rainbow smelt, Dolly Varden and whitefish are taken. In the Kotzebue Sound District, the recent five-year subsistence salmon harvest has been about 49,519 chum salmon; however, subsistence harvest surveys (for all species) were not conducted in the Kotzebue area in 2005 or 2006 (Table 3). In the Kotzebue Sound District sheefish are also an important subsistence resource, especially in Kotzebue, Selawik, and the villages along the Kobuk River. In 2003, an estimated 7,813 sheefish were harvested, and in 2004, an estimated 10,163 sheefish were harvested, the highest harvest recorded since 1971. The relative importance of whitefish is higher in the Kotzebue Sound District than in many areas of the state. The average subsistence harvest of whitefish for the village of Noatak and the five Kobuk River villages combined from 1998 to 2002 was 44,552. In 2003, 73,242 whitefish were estimated harvested, and in 2004, 50,501 were estimated harvested (Georgette et al. 2003a, b, 2004; Georgette and Shiedt 2005). No harvest data on whitefishes has been collected since 2004. #### ESTABLISHED MANAGEMENT PLANS AND POLICIES Regulations governing fisheries in the Northwest/North Slope Management Area are found in 5 AAC 70.006 through 5 AAC 70.011 (sport fishing), and in 5 AAC 01.100 through 5 AAC 01.190 (subsistence fishing). The Wild Arctic Grayling Management Plan, which regulates Arctic grayling sport fisheries for long-term sustained yield throughout Region
III, is found in 5 AAC 70.055. A management plan for lake trout in the AYK region was adopted by the BOF in February 2006 (5 AAC 70.055). The recently-adopted (February 2007) Unalakleet River King Salmon Management Plan, which encompasses sport, subsistence, and commercial regulations, is found in 5 AAC 04.395. #### MAJOR ISSUES FOR THE NORTHWEST/NORTH SLOPE MANAGEMENT AREA - 1. <u>Unalakleet River King salmon</u>. The Unalakleet sustains the highest sport fishing effort of any single river in the NW/NSMA, and supports the largest directed king salmon fishery in the area. In addition, the residents of Unalakleet and Shaktoolik depend heavily on king salmon for subsistence uses and, when escapements are large enough, income through a directed commercial fishery. Currently there is a Sustainable Escapement Goal (SEG) for king salmon using an expansion of the tower counts on the North River (a large Unalakleet tributary) of 1,200 to 2,600 fish. After a historic high of 4,185 fish in 1997 tower counts have declined steadily, and the counts have failed to reach the lower end of the SEG for four out of the last 10 years (1998–2007). In 2006, the count was 906 fish, which is the all-time low, but in 2007, a late push of fish came into the river and the final tower count was 1,948 fish. Uncertainty regarding the reasons for the declines in escapement coupled with continued pressure from multiple user groups makes the Unalakleet River king salmon stock a primary concern for fisheries managers in western Alaska. - 2. Wulik River Dolly Varden. Development of a world-class zinc deposit at the Red Dog site in the Upper Wulik River drainage carries the risk of heavy metal contamination on one of the most important streams in Northwest Alaska for Dolly Varden. There has been concern that heavy metal contamination of Red Dog and Ikalukrok creeks would occur both from natural leaching of the ore body as it was stripped for ore production and from discharge of contaminated waters into the river. A contamination problem in 1989 and 1990 has been controlled with additional wastewater treatment and the construction of a clean water bypass system in Red Dog Creek. Water quality is monitored by the Department of Natural Resources (DNR) and mine personnel. Contamination from dust along the road corridor has recently been documented by the National Park Service (NPS). The Division of Sport Fish counts Dolly Varden overwintering in the Wulik River annually, and in cooperation with the DNR, collects fish from which tissues are excised for heavy metal analyses twice each year. - 3. <u>Nome area gold mining</u>. The future development of large-scale lode deposits of gold near Nome has the potential to degrade fish habitat in the Snake, Cripple and Solomon River drainages. Interest in mining is directly related to the world price of gold. In the recent past, development interest had declined with the price of gold, but in the past five years interest and development potential has escalated. - 4. Rural resentment of sport fishing and sport anglers. Rural Alaskans often feel resentment toward "outsiders" who come into remote areas traditionally used by local people for subsistence hunting or fishing. There is sometimes a cultural bias against the concept of "sport fishing" and local residents feel that people do not have the right to "play" with food resources. The bias can be particularly strong towards catch-and-release practices and has led to some resentment of sport anglers who wish to fish in remote waters of NW/NSMA, and to proposals before the BOF that would have eliminated catch-and-release in some fisheries. - 5. Effects of federal subsistence fisheries management on sport fishing opportunity in the NW/NSMA. During October 1999, the federal government through the US Fish and Wildlife Service (USFWS) Office of Subsistence Management took over management of subsistence fisheries on waters within or adjacent to Federal Conservation units. There is concern that a result of this action will be reduced opportunity for sport fishing throughout much of Alaska. Since there is a large amount of Federal Public land within the NW/NSMA that is used by local residents for subsistence purposes, the potential loss of sport fishing opportunity in remote areas of the NW/NSMA is of acute concern to anglers and sport fish managers. The ADF&G continues to work with federal managers and Rural Advisory Councils to address fisheries issues as they arise. #### **ACCESS PROGRAM** The Sport Fish Access Program was initiated nationwide in 1984 as a result of the Wallop-Breaux Amendment to the Sport Fish Restoration (Dingell-Johnson or D-J) Act. The Sport Fish Access program is comprised of two parts. The first involves major capital improvement projects, such as boat launches, parking areas, camping areas, handicap-accessible public fishing docks, access roads and trails, and the purchase or lease of lands or right-of-ways to ensure public access to fishing sites. The second portion of the program is called the Small Access Site Maintenance Project. This annually funded program involves maintaining and upgrading existing angler access sites. Activities include placing and maintaining signs at lake and river access sites, constructing and maintaining trails, and securing public right-of-ways to fishing sites. Portable toilets, picnic tables and trash removal are provided at heavily used roadside sites. At remote sites, this project provides tent platforms and outhouses; it also publishes brochures on fishing and boating opportunities. To date, few access projects have been proposed for the rural areas of the NW/NSMA; however, a boat launching facility was recently built in the village of Unalakleet using Access funds. A proposal for a boat ramp on the Nome River by the City of Nome was discussed but never submitted to ADF&G. #### INFORMATION AND EDUCATION Information regarding regulations, publications, stocking and fishing reports, news releases and emergency orders for the Northwest/North Slope Management Area can be found at the Department ofFish and Game. Division of Sport Fish website (www.sf.adfg.state.ak.us/statewide/index.cfm). From this website, anglers interested in fishing in the NW/NSMA can read the area descriptions, and download the Nome Roadside Fishing Guide, the Sheefish Catch & Release publication (for anglers interested in fishing the Kobuk or Selawik River drainages) and the Sportfishing along the Dalton Highway brochure (for those interested in fishing along the roadside on the North Slope). Also, the Dolly Varden and Arctic Char in Alaska brochure can be helpful for anglers who fish in the NW/NSMA as both species are found in the area. There are three regional information and education (I&E) staff located in the Fairbanks office. An Information Officer II and a seasonal Fisheries Technician III respond to questions from the public at the office and via phone and e-mail. In addition, I&E staff distribute and update fishery brochures, fishing regulations, the regional webpage, coordinate the Fairbanks Outdoor Show booth and Kid's Fish & Game Fun Day, and the Becoming an Outdoorswoman (BOW) program. An Education Associate II coordinates the sport fishing component of the Alaska Conservation Camp and works with schools in various communities throughout the region to provide a curriculum in sport fishing and aquatic education. #### SPORT FISHING EFFORT, HARVEST, AND CATCH Recreational angler effort has been estimated for the Northwest/North Slope Management Area with a mail survey since 1977 (Mills 1979-1994; Howe et al. 1995, 1996, 2001a-d; Walker et al. 2003; Jennings et al. 2004, 2006a-b, 2007, 2009, *in prep a-b*). The results of this survey indicate that effort in the NW/NSMA has remained more or less stable since 1997. Effort since 1986 has ranged from 21,000 to 40,000 angler-days per year (Table 4). During 2007, the total sport fishing effort for the NW/NSMA was estimated at 25,848 angler-days. The recent five-year average (2002–2006) sport fishing effort for the NW/NSMA is 23,599 angler-days (Table 4). The Seward Peninsula and Norton Sound subarea accounts for most of the sport fishing in the NW/NSMA. Effort in the subarea has averaged 14,265 angler-days over the past five years (2002–2006, Table 4). Rivers supporting the most sport fishing effort in the NW/NSMA have been the Unalakleet, Fish/Niukluk, and Nome rivers. Angler effort was estimated at 4,205 angler-days for the Unalakleet River in 2007, approximately 25% of the total effort in the subarea (Table 4). The Nome River has been closed to fishing for Arctic grayling and chum salmon since the early 1990s, and it is likely that these closures have contributed to a reduction of fishing effort on this stream. Annual effort in the Nome River has averaged 2,169 angler-days over the past five years (2002–2006) but increased to 4,517 angler-days in 2006 and 3,887 in 2007. The recent increases in effort is likely due to the large runs of pink and coho salmon present, as well as increased employment in the Nome area and subsequent rise in the number of nonresident anglers that lived in Nome for the summer. The Fish/Niukluk river system has sustained an annual average of about 1,847 angler-days of effort for the past five years. In 2007, effort on this river system was estimated at 1,539 angler-days. Estimated effort on the Snake and Pilgrim rivers has averaged about 670 angler-days each over the previous five years (Table 4). In the Kotzebue/Chukchi Sea subarea, sport fishing effort has been somewhat more variable, ranging from 3,000 to 6,800 angler-days per year over the past 10 years (Table 4). After showing a decline to about 3,800 angler-days in 1997 and 1998, effort has stabilized between 5,000 and 6,500 angler-days over the past few years, and in 2007 there were an estimated 5,027 angler-days in the subarea (Table 4). The large drainages of the Kobuk and Noatak rivers support more
than half of the freshwater effort in this subarea during most years while the remainder is dispersed among smaller drainages such as the Wulik, Kivalina and Selawik rivers, and many of the area's lakes. Expense of travel, difficulty of access and small human population likely account for the low levels of sport fishing effort reported in this region. In the North Slope subarea, sport fishing effort is generally light but variable, with most effort focused on streams and lakes along the Dalton Highway (Haul Road) where access is less difficult. The average effort over the last ten years (1997–2006) was 4,444 angler-days, with 50% of that coming from Haul Road fisheries (Table 4). Most of this effort has been historically directed at Dolly Varden, Arctic char, lake trout, and Arctic grayling fisheries in close proximity to the road system. Total sport fishing effort in the NW/NSMA in 2007 was near the recent 10-year average. Harvest and catch of Pacific salmon in the NW/NSMA in 2007 were also both near the 10-year averages, but had declined significantly from 2006 (Tables 5 and 6). In 2007, the estimated number of salmon harvested in the NW/NSMA was 9,658 fish and the catch was 28,294 fish, which was 49% and 48% lower respectively than the recent 10-year averages. Much of this decrease can be attributed to reductions of pink and coho salmon returns from the previous year, which were record and near-record high returns of pink and coho salmon in Southern and Northern Norton Sound in 2006. While harvest and catch of Dolly Varden in NW/NSMA in 2007 were near recent 10-year averages, catches of other species including Arctic grayling and lake trout were well below average (Tables 5 and 6). This likely reflects changes in angler preferences towards higher catch rates of larger fish rather than harvest as a primary motivation, and probably not any declines in abundances of these species. Reported catches of northern pike were 6.5 times the recent 5-year average, but this was likely caused by the survey response from one individual who claimed to fish an extraordinary amount of time for northern pike on the Kuzitrin River in 2007, and may not reflect real trends in area-wide effort for northern pike. More detailed descriptions of specific important fisheries by location and species can be found in Section II. ## SECTION II: MAJOR NORTHWESTERN AND NORTH SLOPE AREA FISHERIES OVERVIEW NW/NSMA waters offer some of the most remote and diverse angling opportunities available in Alaska. Opportunities to fish for Dolly Varden, sheefish and Arctic grayling in pristine areas without encountering other anglers are widespread. Angling opportunities for salmon, especially chum and coho are not as well known but can be excellent. Marine sport fisheries have been virtually non-existent throughout the area, although in Norton Sound anglers occasionally try trolling for salmon (king, coho, and pink) on calm days, but the proportion of angler-days spent fishing in saltwater is generally less than 5% of the total annual area-wide effort. Guided sport fishing comprises a small amount of the effort in northwestern Alaska, and in 2007 there was no sport fish guiding activity on the North Slope. An unpublished survey conducted by the Division of Sport Fish for the 1994 season estimated that only about 1% of the total sport fishing effort in the Seward Peninsula-Norton Sound subarea was by guided anglers while about 5% of the effort in the Kotzebue-Chukchi Sea subarea was guided. Through the ice jigging for saffron cod, smelt, flounder, sheefish, and other species are common near settlements, but these fisheries generally operate under subsistence fishing regulations. #### NORTHWESTERN ALASKA SALMON FISHERIES Sport fishing for salmon takes place throughout the management area. However, the vast majority of salmon fishing occurs in the Seward Peninsula/Norton Sound subarea with concentrations near Unalakleet and in waters accessible from the Nome area road system. Some salmon fishing effort occurs in association with wilderness float trips in Kotzebue Sound drainages, but the amount of sport fishing effort expended toward salmon in the northern part of the management area is very light and harvests are very small. Over the past five years (2002–2006), about 50% of the total average harvest has been coho salmon, 36% pink salmon, 8% chum salmon, 4% king salmon, and 2% sockeye salmon. In 2007, 72% of the total average harvest was coho salmon, 17% pink salmon, 7% chum salmon, 3% king salmon, and 1% sockeye salmon (Table 5). #### UNALAKLEET RIVER SALMON FISHERIES #### **Background and Historical Perspective** The village of Unalakleet with a population of about 800 is located on the shore of Norton Sound at the mouth of the Unalakleet River. Daily air service from Anchorage and Nome provides access for anglers visiting the Unalakleet area. The Unalakleet River supports substantial runs of king, chum, coho and pink salmon. Most of the angling effort on the Unalakleet River is directed toward king and coho salmon, but other species of salmon, Arctic grayling and Dolly Varden are also targeted. The king salmon run usually begins in mid-June, peaks during the last week of June and continues through mid-July. Anglers access the river by boat from the village of Unalakleet and are composed of a mix of local residents, visitors who rent boats or fish with friends and visitors who either stay at the Unalakleet Lodge, or are guided by local resident guides. Most sport fishing effort occurs in the lower 15 miles of the Unalakleet River and in the lower five miles of the North River, a tributary which enters the Unalakleet River about seven miles upstream from its confluence with the Bering Sea. Sportfishing for king salmon in the Unalakleet River is popular with both guided, non-resident anglers as well as local residents. Generally about 50% of the king salmon harvested from the river each year are taken by local residents. The U.S. Air Force operated a sport fishing recreational camp on the Unalakleet River, eight miles upstream of the village, during the 1960s. A commercial sport fishing lodge was constructed there in the late 1960s. The Unalakleet Native Corporation owned the lodge for several years and contracted operations. The lodge is currently in private ownership. Local residents guide anglers on the river, and guiding operations from the Yukon River drainage sometimes visit the river during the peak of the king and coho salmon runs. However, the majority of angling on the Unalakleet River is by unguided anglers. An unpublished survey by the Division of Sport Fish in the 1990s estimated that only about 8.5% of salmon anglers on the Unalakleet River were guided. Based on estimated effort levels and known effort by the largest guiding business, it is likely that guiding currently accounts for about 25% of the total angling effort on the Unalakleet River. #### **Recent Fishery Performance** Since 1995, the Unalakleet River sustained the highest sport fishing effort of any single river in the NW/NSMA in all but two years. The 2002 effort was the highest record at 8,195 angler-days, and in the last five years (2002–2006) has averaged 4,902 angler-days. Unalakleet River salmon harvests trended upward between 1990 and 2000, and have remained relatively stable since (Table 7). The average annual sport harvest of all salmon species from the Unalakleet River in 2002–2006 has been about 4,900 fish. Coho comprised about 70% of the average harvest while king salmon made up about 7%. Approximately 50% of the entire NW/NSMA harvest of king salmon, and 68% of the coho salmon harvest were taken from the Unalakleet River in 2007. In 2007, the king salmon fishery was closed by EO on July 6 based on near record-low early season returns. (Appendix B). Based on the North River Tower count on July 3 (30 fish), it was projected that the North River would not reach the lower end of its escapement goal (1,200–2,400 king salmon) in 2007. However, an unusually late-season push of king salmon came in to the river, ending with a total escapement of 1,948 fish. Nevertheless, the sport fishery was not reopened, in part due to a shift in effort to coho salmon, which returned in record numbers (19,965 fish past the tower; Table 2). In response to the record run of coho salmon, the daily bag and possession limit was increased by EO from three to ten effective August 17. No other management actions were taken in 2007. The estimated sport harvest of king salmon in the Unalakleet River remained fairly stable from 1998 to 2002 averaging about 420 annually. In 2003 the harvest dropped to an estimated 97 fish, which was likely a result of fishery restrictions; however, in 2004 the harvest was near the previous average with 356 estimated harvested even with restrictions in place (Table 7). In 2006, 304 king salmon were harvested and in 2007, 147 fish were harvested. The total escapement of king salmon into the Unalakleet River were estimated for the first time in 1997 and 1998 by expanding the tower estimate from the North River to include the entire drainage based on proportion of radiotagged fish moving upstream in each drainage. In both 1997 and 1998 about 40% of the radiotagged king salmon were located above the North River tower, and king salmon escapement into the Unalakleet River was estimated at 11,204 and 5,220 respectively (Wuttig 1998 and 1999). Over the past five years (2002–2006) the commercial harvests of king salmon in the Unalakleet Subdistrict have been declining and have averaged 36 fish (Table 1). Since 1961, harvests have ranged from four in 2002 to 12,621 in 1985. There was no directed commercial fishing for king salmon between 2002 and 2007 (Soong et al. 2008). Unalakleet and Shaktoolik king salmon stocks were designated "stocks of concern" by the BOF in January 2004, and escapement goals in these drainages are currently being reviewed by the department. Records of
subsistence harvests of king salmon in Unalakleet have ranged from 90 fish in 1966 to 6,325 fish in 1997 (Soong et al. 2008). The recent five-year average (2002–2006) harvest was 2,405 fish. The 2007 subsistence harvest was estimated at 1,665 king salmon. The sport fish harvest over the same five-year period has averaged 321 fish, or about 13% of the total Unalakleet salmon harvest (Table 7). In 2007 the estimated sport fish harvest of 147 fish was about 9% of the total Unalakleet king salmon harvest. Coho salmon are the most sought after salmon species in the Unalakleet drainage. The run usually begins around August 1, peaks during mid-August and continues through mid-September. The estimated harvest of coho salmon in the Unalakleet River was 3,959 in 2005, 4,985 fish in 2006, and 4,117 in 2007 (Table 7). The coho salmon sport fishery is more consumptive than most other Unalakleet salmon fisheries. Approximately 40% of coho caught are harvested while about 26% of king, 13% of chum, and 16% of pink salmon (2002–2006 average) caught are harvested. The sport fish harvest from 2002 to 2006 has averaged 3,402 fish, or about 69% of the total sport salmon harvest (Table 7). From 2002 to 2006 commercial harvests of coho salmon in the Unalakleet subdistrict have averaged 43,579 fish. Since 1961 they have ranged from 79 in 1964 to 98,336 in 2006 (Soong et al. 2008). Between 2002 and 2006, subsistence harvests of coho salmon in the community of Unalakleet averaged 7,249 fish and the 2007 subsistence harvest was estimated at 6,003 coho. Historical escapement data for coho salmon in the entire Unalakleet River drainage are not available, for until recently there was no information on the proportion of the run spawns in the mainstem Unalakleet River. However, North River tower counts likely give an indication of recent run strength. Based on the tower counts, the 2005 run (19,189) was over twice the size of the 2004 and 2006 runs (9,646 and 9,386), and in 2007 the escapement past the North River tower was 19,994 (Table 2). A radiotelemetry project to estimate the proportion of the Unalakleet River coho salmon run moving past the North River tower was initiated in 2004 and continued through 2006. Results suggest that approximately 8%–15% of the Unalakleet River coho run migrates up the North River and is enumerated at the tower (Joy and Reed 2007). #### **Fishery Objectives and Management** There have been no specific management objectives identified for salmon fisheries on the Unalakleet River prior to 2007. In February 2007, the BOF adopted the Unalakleet River King Salmon Management Plan, which mandates inseason management actions in the subsistence, sport, and commercial king salmon fisheries based on North River tower count projections to achieve the escapement goal (Appendix A). In comparison to commercial and subsistence salmon harvests, sport harvests are small and have a limited impact on salmon stocks. The goal of sport fishery management in the Unalakleet River is to maintain opportunity for anglers to participate in the fisheries and maintain adequate escapements of salmon into the system. A revised sustainable escapement goal (SEG) range for king salmon of 1,200 and 2,600 for the North River was adopted by the BOF in 2007. #### **Current Issues and Fishery Outlook** Although sport fishing has been ongoing in the Unalakleet River drainage for many years, there is some local resentment of visiting anglers because some Unalakleet residents feel that "outsiders" are competing for the local salmon resources. Declines in chum and coho salmon runs throughout western Alaska have impacted the Unalakleet River drainage, although the effect appears to be less dramatic than in Nome Subdistrict streams where chum runs have a long history of being depressed. Recent increases in escapements suggest that coho and chum salmon returns in the Unalakleet River are at more acceptable levels, particularly for coho salmon. While the commercial harvests of king salmon in the Unalakleet Subdistrict have been minimal during the past five years, sport harvests have stayed fairly consistent. The upper reaches of the Unalakleet River (from the Chiroskey River to the headwaters) comprise a National Wild and Scenic River under federal management. With the federal takeover of subsistence management on federal waters, the possibility exists that subsistence management in the upper reaches of the river could affect sport fishing opportunity in the Unalakleet River. To date, federal and state management have not been in conflict for fisheries in the Unalakleet River drainage. #### **Recent Board of Fisheries Actions** In 2004, the BOF designated king salmon on the Unalakleet River a stock of concern and consequently instituted an annual sport bag limit of four fish per year, of which only two can come from the North River, and the daily bag limit was increased from one to two fish per day. Previously, there was no annual limit and the daily bag limit was one fish per day. This action was in response to having failed to meet the lower end of the escapement goal for the previous three years. In addition, the "other salmon" limit was set at 10 fish of which only four could be chum, coho, or sockeye salmon in combination. In 2007, the BOF adopted the Unalakleet River King Salmon Management Plan, which used thresholds within the escapement goal range and projected North River tower counts to trigger inseason management actions in the subsistence, sport, and commercial fisheries (Appendix A). With the adoption of this plan, the daily bag and possession limit for king salmon 20 inches or longer was reduced from two to one fish, and the annual limit was reduced from four to two fish. #### **Current or Recommended Research and Management Activities** Salmon escapements in the Unalakleet River are monitored using a counting tower in the North River, test-netting in the Unalakleet River downstream from the mouth of the North River, and by aerial surveys. The tower is a cooperative project funded through the Norton Sound Economic Development Corp. and operated by the Unalakleet IRA with guidance by the ADF&G, CFMD. Aerial surveys are difficult in the Unalakleet River because of its dark bottom and tannin-stained water. These surveys provide a measure of the minimum escapement, but are unreliable as an indicator of total escapement in this river. Water in the North River is clear, and the tower provides a reliable estimate of escapement into that system in years for which counts are obtained. A three-year coho salmon radiotelemetry project supported in part by the BLM was begun in 2004. Approximately 200 coho salmon were fitted with radio transmitters each year and tracked to spawning locations. Results of this project suggest that 8%–15% of coho salmon entering the Unalakleet River migrate up the North River to spawn (Joy and Reed 2007). A similar research project was conducted on king salmon in the Unalakleet River during 1997 and 1998. In 1997, 37.2% of radiotagged king salmon and 40.1% in 1998 spawned in the North River (Wuttig 1998 and 1999). These data are used to expand the North River tower estimate to allow a relative estimate of the escapement in the entire system. The Sport Fish Division staff have frequently assisted and cooperated informally with the CFD and the Native Village of Unalakleet (NVU) on projects, including the partial funding of counting towers from which spawning escapements are estimated, surveys for abundance, and observation of spawning concentrations. Emergency orders restricting the harvest of salmon are usually coordinated with the CFD. In June 2007, low catches of king salmon in the CFD testnetting in the Unalakleet River suggested a very weak king salmon run and low king salmon counts at the North River counting tower it appeared that the lower end of the escapement goal would not be met. As a result, EO-3-KS-01-07 eliminated the use of bait while sport fishing in the Unalakleet and Shaktoolik rivers and prohibiting the retention of king salmon. This order was in effect from July 6 until August 15, 2007 (Appendix B). #### NOME AREA ROADSIDE SALMON FISHERIES #### **Background and Historical Perspective** Nine rivers accessible from the road system near Nome sustain some level of sport fishing effort for salmon. The Nome River has accounted for about 9% of all the sport fishing effort in the entire NW/NSMA during the last five years (Table 5). An average of 2,326 salmon was harvested from the Nome River during 2002 to 2006, of which 63% were pink salmon (Table 8). Chum salmon escapements have increased in the Nome River during the past three years (Table 2). If this trend continues, effort is likely to increase in this drainage, and chum salmon restrictions (the sport fishery is currently closed to fishing for chum salmon) may be relaxed. The alternate-year strong pink salmon run in Norton Sound has a major influence on salmon harvests in sport fisheries on road accessible streams. This relationship has been strongest in the Nome River because of its proximity to Nome and ease of access to visitors and residents alike. Salmon harvests from the Nome River increased 10 fold between 1997 and 1998, and dropped 10 fold in 1999, reflecting the strong even-year pink salmon run in spite of a reduced amount of angler effort. Effort on the Nome River has dropped continuously from a high of 7,200 anglerdays in 1990 to about 1,000 angler-days in 2001 (Table 8). Estimated effort nearly doubled to over 1,900 angler-days in 2002, decreased in 2003, and increased again in 2004–2006. Trends in effort have generally coincided with the abundance of pink salmon available to anglers; however, recent increases in summer employment in the Nome area have contributed to the recent effort increase as well. The pink salmon harvest of about 1,985 fish in 1998 was likely influenced by a strong run of 359,469 fish and reduced subsistence opportunity on
depressed chum salmon stocks that likely focused local sport fishing effort on the abundant pink salmon, in part to meet the local need for salmon. In 2000 and 2002, only 578 and 312 pink salmon were estimated harvested from the Nome River. These lower harvests were likely influenced by the early season fishery closure in order to implement Tier II subsistence chum salmon fisheries, and lower escapements of 41,673 pink salmon in 2000 and 35,057 in 2002. The Niukluk and Fish rivers are also popular sport fishing locations for salmon (Figure 4). Two guiding operations are located on the Niukluk River. In addition, Nome-based guides fish these rivers as well as other road accessible waters. Many residents of Nome have summer cabins on the Niukluk River at the village of Council or fish camps along the river. Since the construction of the bridge over Safety Sound in 1980, and improvements to the road, access to the Niukluk and Fish rivers has increased, and this area has become a desirable destination for the road-bound angler. Over the past five years (2002–2006), the drainage has sustained an average annual effort of 2,008 angler-days, and an average of 780 salmon have been harvested annually from the Fish and Niukluk rivers (Table 9). Escapements of chum and coho salmon have been relatively weak during some of those years, and inseason fishery restrictions have been necessary, although in 2006 over 11,000 coho passed the tower on the Niukluk River (Table 2). Historically, the escapement of king salmon into the Niukluk River has been less than 200 fish. The Pilgrim River, with its headwaters at Salmon Lake, has historically been somewhat less popular for salmon fishing; however, large sockeye escapements over the past five years have drawn additional effort to this drainage (Table 2). All five species of Pacific salmon occur in the Pilgrim River. Sockeye spawn in Salmon Lake and the runs appear to be responding positively to lake fertilization and favorable marine conditions, however, the effects of both of these variables has been difficult to measure. The escapement of sockeye past the weir in the lower Pilgrim River from 2003–2007 has ranged from 42,729–85,520 fish (Table 2). These compare to an average escapement of 5,800 for 3 years of enumeration between 1997 and 2002 (Table 2). There is a Bureau of Land Management (BLM) campground at the outlet of Salmon Lake, and from there the river can be floated for about 25 river miles to the bridge at mile 65 of the Kougarok Road. Riverboats can be launched at the bridge for access to downstream locations. The Pilgrim River sustained an average annual effort of about 504 angler-days and about 413 salmon have been harvested annually during 2002 to 2006 (Table 10). The large returns of sockeye in 2003 and 2004 resulted in increased sport fishing effort and an estimated harvest of 1,225 salmon including 572 sockeye in 2003 and 404 sockeye in 2004 (Table 10). In 2005 harvest dropped to 102 fish and in 2006 and 2007 was zero. The Pilgrim River is also open to subsistence fishing with gill nets and beach seines, so it is likely that local residents that desire sockeye salmon from the Pilgrim River would use these techniques under a subsistence fishing permit rather than by sportfishing with hook and line and this may explain in part the reported drop-off in sport harvest. The Fish/Niukluk and the Pilgrim rivers are the only road accessible rivers where fishing for chum salmon is currently allowed, however the combined annual harvests (2002–2006) from these drainages have only been 116 chum salmon (Tables 9 and 10). The mouth of the Snake River is in downtown Nome. This small stream can be accessed from a bridge at about mile 8 of the Teller Road and from the nearby Glacier Creek Road. Over the past five years (2002–2006) the Snake River has sustained an average annual effort of 675 angler-days, with an annual harvest of 268 salmon, of which 60% are coho and 37% pink salmon (Table 11). Other popular road accessible waters include the Solomon, Kuzitrin, and Sinuk rivers. The annual harvests in these rivers combined for the past five years (2002–2006) have averaged about 136 coho and 154 pink salmon. During years of high pink salmon abundance (even years) this species has dominated catches and harvests in most Nome roadside streams (Tables 11–14). #### **Recent Fishery Performance** While pink salmon are by far the most prevalent salmon found in the Nome area streams, with over one million fish returning to some streams in even years, the estimated harvest of pink salmon has averaged only about 4,400 fish in 2002–2006, and has comprised just 36% of the total salmon harvest. While not nearly as abundant, coho salmon are much more popular likely due to their size, aggressiveness, and superior flavor. The estimated harvest of coho in 2002–2006 averaged 6,226 fish per year and comprised 50% of the total salmon harvest (Table 2). Chum salmon fishing has been closed for many years because of depressed stocks and both runs and harvests of sockeye and king salmon in the Nome area are negligible, although while sockeye have been returning in large numbers recently to the Pilgrim River they are most normally caught with nets and seines under subsistence regulations. Sport fishing effort in the Fish/Niukluk river system has ranged from a high of about 4,000 angler-days in 1993 to 1,344 angler-days in 1998, but has been steady at about 1,850 angler-days for the past five years (Table 9). The estimated harvest of salmon was 827 fish in 2007, of which 95% were coho salmon (786 fish). In 2005 and 2006, no chum salmon were reported harvested and only 11 chum were harvested in 2007 (Table 9). Although sport fishing for chum salmon is allowed in this drainage, harvest has remained low. The estimated king harvest was 37 fish in 2005, but zero in 2006 and 2007 (Table 9). A low harvest of only a few hundred pink salmon occurred in the even years since 1998 in spite of an abundant run of this species, with over 1,000,000 fish on the Niukluk River in some years. This low harvest of pink salmon is likely due to the poor condition of the fish by the time they reach the Niukluk River. The Pilgrim River is the other road accessible water where chum salmon fishing is still allowed, but there has been no recorded harvest in recent years. Effort there in 2007 was estimated at 240 angler-days, below the recent five-year average of 504 angler-days (Table 10). Large returns of sockeye salmon in recent years (Table 2) have likely provided for some level of reduced effort on other species and other systems. The high quality of these salmon coupled with ease of access and ability to use subsistence gear (gill nets and seines) in the river provide local residents with a large easily-harvested source of fish without having to use sport fishing gear for less-desirable species. #### **Fishery Objectives and Management** There have been no specific management objectives identified for salmon fisheries for the Nome roadside streams. The goal of sport fishery management in these waters is to maintain opportunity for anglers to participate in the fisheries and to assure that escapement goals are met. Sport fishery harvests are small, and emergency actions to restrict harvest are generally not contemplated unless escapement-monitoring projects indicate that the particular run is small and that restrictions in subsistence fisheries may be necessary in order to meet escapement goals. Biological Escapement Goals (BEGs), based on aerial surveys, are in place. BEG goals based on tower estimates (Snake and Pilgrim rivers) and weir counts (Nome River and Pilgrim River) will not be established until additional years of reliable data have been accumulated. #### **Current Issues** Chum salmon stocks have steadily declined on the Seward Peninsula since the early 1980s. This has led to increasingly restrictive sport and commercial management and the initiation of Tier II subsistence in the Nome Subdistrict. It is anticipated that until chum salmon populations recover, there will be a need to continue with very restrictive measures to protect local stocks. All rivers in northern Norton Sound from the Sinuk in the west to Topkok in the east are closed to sportfishing for chum salmon, and will remain closed until runs rebuild. In addition, restrictions to the sport harvest of coho salmon in the Nome area have been necessary during recent years. Increased effort is being directed at the enumeration of coho salmon escapements in Nome area streams using tower and weir projects. Chum salmon runs have stabilized and even increased in some drainages in recent years suggesting that runs may be in the process of recovering; however, the decline in chum salmon escapement into the Niukluk River over the past five years while other drainages are showing relatively stable runs is a growing concern in the NW/NSMA. #### **Recent Board of Fisheries Actions** No proposals, other than those previously discussed for the Unalakleet River king salmon, were adopted by the BOF at either the 2004 or 2007 meetings. #### **Current and Recommended Research and Management Activities** Current research and management activities on Nome roadside salmon populations are primarily conducted by the CFD in conjunction with Kawerak Corporation's fisheries office. These groups cooperatively staff and manage escapement enumeration projects on the Niukluk, Eldorado, Pilgrim, and Snake rivers. All projects are counting towers except the Nome River and Pilgrim rivers where weirs are operated by CFD throughout the salmon runs. The weirs direct the movement of all fish, and fish are counted as they are permitted to pass through an opening in the weir several times each day. A weir has been in operation through BLM, Norton Sound Economic Development Corporation (NSEDC), and/or CFD at the outlet of Glacial Lake since 2001 to enumerate sockeye migrating into the lake. ####
NORTHWESTERN ALASKA DOLLY VARDEN AND ARCTIC CHAR #### **Background and Historical Perspective** Arctic char occur in lakes in the Kigluaik Mountains and in some headwater lakes in the Kobuk and Noatak river drainages of the western and northwestern portions of the NW/NSMA while Dolly Varden are common inhabitants of most coastal streams and large rivers (Figures 2 through 6). Although the department combines Dolly Varden and Arctic char for bag limits and data collection, they are two different species with distinctly different life histories. Arctic char are present only as lake resident populations, while Dolly Varden may be present as lake resident, stream resident, or anadromous populations. Arctic char distribution is very limited in the NW/NSMA and the vast majority of char fisheries are directed toward Dolly Varden. Many northwestern and North Slope Alaska residents maintain a traditional subsistence lifestyle. Dolly Varden comprises an important part of their traditional harvest, and in some communities they outrank salmon and whitefish in importance to the subsistence economy. The number of Dolly Varden harvested for subsistence purposes are largely undocumented in northwestern Alaska, but vastly exceeds the number taken by sport anglers. Intermittent community subsistence harvest estimates dating to 1959 for the villages of Kivalina and Noatak (Scanlon 2008) and personal observation by the area biologist and subsistence resource specialist suggest that 15,000 to 30,000 Dolly Varden are harvested annually in this area (James Magdanz, ADF&G, Kotzebue, personal communication). However, the actual magnitude of the annual harvests throughout the northwest Alaska is not known. Fish are captured with gill nets or beach seines during open water periods and with hook and line during winter. Dolly Varden are also an important subsistence resource in Norton Sound; however, their relative importance is minor compared to salmon. Observations and aerial surveys suggest that Dolly Varden spawner abundance is low in most rivers; however, spawning occurs in almost all drainages of Norton Sound, some northern Seward Peninsula rivers, and the major drainages of Kotzebue Sound and the Chukchi Sea. Aerial surveys of spawning Dolly Varden conducted during the mid-1980s indicated that about 9,000–12,000 spawned annually in the Noatak drainage (Table 16). Total abundance of spawning Dolly Varden in northwestern Alaska is unknown; however, partial surveys in 2002–2005 and angler reports suggested that spawner abundance in Noatak, Wulik and Kivalina river streams has declined to some degree. Anadromous Dolly Varden make their first seaward migration at age-3 or age-4, and after moving to sea in the spring to feed during the summer, they return to freshwater each winter. Upon reaching sexual maturity at ages 6-9, they return to their home river to spawn. Each fall, nonspawning Dolly Varden return to freshwater to overwinter in mixed-stock aggregations. Some Dolly Varden stocks spawn in August, while others spawn in September or October. During summer, spawning Dolly Varden are caught in some northwestern Alaskan streams; however, most sport fisheries for char target overwintering populations of Dolly Varden either in the fall as they enter freshwater from the sea, or in the spring as they move toward the sea. Since overwintering populations are composed of mixed stocks, potentially from a wide geographic area, harvests in the few rivers with good angler access have been sustainable. Harvests can be substantial in streams along the Nome road system and if similar harvests were directed towards a single stock they would likely not be sustainable. Movements of Norton Sound Dolly Varden are tied to those of salmon, and Dolly Varden are sometimes present in streams during summer to feed on salmon eggs, especially during years of high pink salmon abundance. They are also likely to remain in streams during the spring following a large pink salmon run in order to feed on abundant outmigrating fry. The timing of the fall movement of Dolly Varden into Seward Peninsula streams has varied widely over the past 10 years resulting in annual changes in the availability of Dolly Varden to the fall fishery. Fisheries and harvests in this area follow these patterns of availability. In 1988, the BOF adopted the bag limit of 10 Dolly Varden/Arctic char per day with 10 in possession with exceptions for the Noatak, Wulik, and Kivalina rivers where only two of the 10 fish could be over 20 inches in length. In 1994, the BOF adopted the current daily bag and possession limits for char in the AYK region with 10 fish per day, only two over 20 inches allowed in marine or flowing waters and two fish per day (no size limit) allowed in lakes. Due to habitat preferences, these regulations allow a liberal limit for Dolly Varden while protecting spawning fish, and a conservative limit for Arctic char (found primarily in lakes) without the need for anglers to differentiate between these two closely related species. Drainages of Kotzebue Sound and the Chukchi Sea are known for the large size of anadromous Dolly Varden available to the sport angler. Since the inception of ADF&G's Trophy Fish Program in 1967, 140 out of 219 qualifying fish (66%) in the Dolly Varden/Arctic char category have come from the NW/NSMA. In the 10 year period 1992–2001, 107 out of 119 (90%) have come from northwestern Alaska. In addition, the current Alaska sport fish angling record for Arctic char/Dolly Varden (27 lbs. 4 oz.) was a Dolly Varden taken from the Wulik River in 2002, surpassing the previous record of 20 lbs 12 oz taken from the same river in 2000. #### **Recent Fishery Performance** Over the past five years (2002–2006) sport harvests of Dolly Varden/Arctic char have averaged 3,650 Dolly Varden annually in the Seward Peninsula/Norton Sound subarea and 1,228 in the Kotzebue Sound/Chukchi Sea subarea (Table 15). The slightly higher harvest rate in the Seward Peninsula/Norton Sound area is likely because local residents have good road access to fishing areas where fish taken on rod and reel are used for food. In the Kotzebue Sound subarea, fishing sites are accessed by aircraft or raft and much of the effort is from outside the local area by anglers seeking a quality fishing experience. Estimated sport fishing effort levels in both the Seward Peninsula/Norton Sound subarea and the Kotzebue Sound subarea have been fairly consistent over the past several years. Estimated mean annual catch (which includes fish that are kept and those released) for 2002–2006 was 10,614 Dolly Varden in the Seward Peninsula/Norton Sound subarea, and 5,174 in the Kotzebue Sound/Chukchi Sea subarea (Table 15). Estimated catches of Dolly Varden in the Seward Peninsula/Norton Sound subarea have varied from 5,700 in 1998 to 25,000 in 1991. During the past five years, about 66% of all Dolly Varden caught in the Seward Peninsula/Norton Sound subareas are released while about 78% in the Kotzebue Sound subarea are released. The catch of Dolly Varden per angler day has averaged much higher in the Kotzebue Sound subarea than in the Seward Peninsula subarea. This is likely because much of the effort on the Seward Peninsula subarea is directed at other species, while most of the Kotzebue Sound subarea effort is directed at Dolly Varden or sheefish. Dolly Varden harvests have been reported in most of the rivers in the Seward Peninsula/Norton Sound subarea with highest harvests coming from the Nome, Unalakleet, and Fish/Niukluk rivers (Table 15). In the Kotzebue/Chukchi Sea subarea, the highest harvests are from the Noatak and the "other rivers" category that includes the Wulik River and to a lesser degree, the Kivalina River. The Wulik River is located about 90 miles north of Kotzebue and is well known as an excellent fishing destination for large Dolly Varden (Figure 5). The river is about 90 miles long and enters the Chukchi Sea through Kivalina Lagoon near the village of Kivalina. Dolly Varden from the Wulik River are heavily used for subsistence by the residents of Kivalina (James Magdanz, ADF&G, Kotzebue, personal communication). During the most recent five-year period (2002–2006), estimated sport fishing effort has averaged about 500 angler-days. Sport fishing occurs throughout the open water period, but the majority of effort and harvest occurs during late August and September when Dolly Varden return from the sea to winter in the river. #### **Fishery Objectives and Management** Management of Dolly Varden in Norton Sound streams is structured to maintain opportunity and allow a relatively liberal bag from mixed stock population aggregations. In the Kotzebue subarea, the intent is to maintain a high quality fishery with the opportunity to harvest a small number of large sized char under a conservative bag that protects the spawning component of the population, minimizes conflicts with subsistence users, and does not adversely affect the population structure. Because of the differential size structure of the population groups north and south of the Bering Strait, these objectives can be addressed with the same general bag and possession limit regulation of 10 fish per day with only two over 20 inches in length. #### **Current Issues and Fishery Outlook** With over 100,000 anadromous Dolly Varden overwintering annually, the Wulik River is probably the most important Dolly Varden stream in northwestern Alaska (Table 16). The Red Dog Mine is located in the headwaters of this drainage and poses a potential threat to these fish and the water quality of the river. Water quality near the mine is systematically monitored and except for a pollution event in 1989–1990 that has been corrected, the mine has operated in an environmentally sensitive manner. The Red Dog Mine funds a program run by the Alaska Department of Natural Resources (ADNR) to monitor heavy metals concentrations in receiving waters and in fish
tissues. Fish tissues are sampled for heavy metals in the spring and the fall each year on a continuing basis in cooperation with the ADNR. The recent discovery of additional ore bodies will likely add new challenges from mineral development in this important drainage. The question of how great an impact Dolly Varden have on salmon, especially chum salmon populations in Norton Sound, has been raised by Nome residents in a number of public meetings. The department has no data concerning the possible effects of Dolly Varden egg and fry predation on salmon numbers; however, there has been no detectable increase in Dolly Varden numbers in Norton Sound to account for increased predation activity, and Dolly Varden have not been found to be significant predators on chum salmon in published predation studies. Dolly Varden in Norton Sound are widespread, they spawn in most rivers and overwinter in all major drainages. In the Kotzebue Sound subarea, the fishery is likely to grow slowly in popularity as more anglers experience these high quality-fishing opportunities. Until these fisheries grow to the point that harvests are thought to affect spawner abundance, spawner success, or population structure, it is unlikely that additional management action will be necessary. Lower spawning runs into Noatak River tributaries in 2002–2004 may indicate a change in population structure; however, there are large gaps in the survey data and the current status of the spawning populations of Dolly Varden in the Noatak and Wulik Rivers is unknown. Recent aerial survey counts suggest that the population of overwintering fish in the Wulik River is healthy, and counts have regularly exceeded 100,000 fish. Spawning and overwintering populations will continue to be monitored in the future when possible. #### **Recent Board of Fisheries Actions** Population assessments conducted on the Nome and Solomon rivers in 1991 and 1992 suggest that the number of fish overwintering in these drainages could not sustain harvest levels occurring at that time. Consequently, the daily bag limit was reduced by EO from 10 fish to two fish. Subsequent studies showed that these populations were composed of mixed stocks and that at least 20% of the fish overwintering in a given river could be expected to overwinter in a different river the next year. Tag recoveries showed that fish ranged throughout northern Norton Sound over a wide geographic area. Since exploitation occurs primarily on mixed stocks in only a few locations and many of the represented stocks sustain no other exploitation, harvest levels were thought to be sustainable. Long-term harvest data supported this assumption and the reduced bag limit was rescinded. In the November 1994 meeting, the BOF adopted regulations that created a 10 fish with only two 20 inches or longer daily bag and possession limit for Dolly Varden/Arctic char in flowing and marine waters for the entire AYK Region. A separate daily bag limit of two fish (no size limit) was also created for lakes. The intent of these bag limits was to have a fairly liberal limit for resident and migratory Dolly Varden that protects spawningsized fish, while maintaining a conservative limit for lake resident Arctic char without requiring anglers to differentiate between these two closely related species. This bag limit has not needed to be adjusted, and no recent EO has been issued regarding char in northwest Alaska. #### **Current and Recommended Research and Management Activities** ADF&G began an effort to assess Dolly Varden populations in waters of the Seward Peninsula in 1991. Abundance and size composition have been estimated for Dolly Varden overwintering in the Nome River in 1991 and 1992, and the Solomon River in 1991. In addition, the movement of marked fish from the Nome River in 1991 to other rivers in 1992 was estimated (DeCicco 1992a and 1993a). These data in combination with harvest estimates and observed changes in abundances have been used to guide ADF&G management activities. It has been discovered that Dolly Varden that overwinter in a particular stream may overwinter in other streams during subsequent years. Hence, a restrictive bag limit in one stream does not necessarily protect a single stock because fish range widely and stocks mix over a broad geographic area. During the winter of 2000/2001 Dolly Varden were radiotagged in the Nome and Solomon rivers in order to document the critical wintering areas in these rivers (DeCicco 2001). Periodic assessment of Dolly Varden populations should continue as needed. Studies in the Kotzebue Sound subarea have occurred intermittently since 1967, but in recent years have been limited to aerial index counts of spawning Dolly Varden in Noatak River tributary streams with the assistance of the National Park Service (NPS), and index counts of Dolly Varden overwintering in the Wulik River with the assistance of the ADNR and the Red Dog Mine. Data on the abundance of Dolly Varden spawning in the Noatak River system and overwintering in the Wulik River will continue to be collected in cooperation with these agencies. A genetics study funded through the USFWS Office of Subsistence Management to determine the relationships among stocks north and south of the Bering Strait has been ongoing for the past five years. It appears that stocks in western Alaska are structured along geographic lines with good separation among stocks (Crane et al. 2005). A detailed study of a single spawning stock in the Noatak drainage was begun in 2001. This spawning stock assessment project was completed, but high water conditions during critical times of fish movement in both 2001 and 2002 resulted in incomplete data (Scanlon 2004). In October 2003, 15 Dolly Varden were radiotagged in the Wulik River to determine movement over the course of the winter. These fish remained in the same vicinity as tagged until June 2005 (DeCicco unpublished). At that time two fish, likely spawners, remained in the Wulik River, and one had been captured at Kivalina. The remaining radiotagged fish could not be located and it is believed that these fish had already migrated to salt water. #### NORTHWESTERN ALASKA ARCTIC GRAYLING #### **Background and Historical Perspective** Sport fisheries for Arctic grayling in the northwestern area are relatively small with average estimated annual harvests of 1,054 in the Seward Peninsula/Norton Sound subarea and 1,390 in the Kotzebue/Chukchi Sea subarea during the last five years (Tables 17 and 18). Even though the harvests are relatively small, Arctic grayling are the most numerous species harvested in the Kotzebue/Chukchi Sea subarea and the third or fourth most commonly harvested species in the Seward Peninsula/Norton Sound subarea. The Seward Peninsula has long been known for its production of large Arctic grayling with approximately 25% of all trophy grayling registered with the department's trophy fish program coming from this area. However, most populations are quite small and since they often inhabit small streams, they must be managed as independent stocks with regulations tailored to the individual populations (or groups of similarly structured populations) to prevent overexploitation. Since 1989, the stock status of Arctic grayling populations in several rivers where sport fishing occurs on the Seward Peninsula has been investigated (DeCicco 1990, 1991, 1992b, 1993b, 1994-1999, 2002; DeCicco and Gryska 2007; DeCicco and Wallendorf 2000; Gryska 2004, 2006; Gryska and Taras 2007; Joy 2006; Viavant *In prep*). The Nome River stock was found to be overexploited, while the Niukluk, Fish, Pilgrim, Snake and Sinuk rivers populations are believed to be sustaining current levels of harvest. The Solomon River was found to have a very small Arctic grayling population. Arctic grayling densities in most Seward Peninsula rivers are low. They generally range from about 40 to 60 fish per mile in the Nome and Sinuk rivers, to about 200 fish per mile in the Pilgrim River. Densities in the Niukluk and Fish rivers are higher at about 470 fish per mile in the Niukluk and about 500 fish per mile in the Fish (DeCicco 2002; Viavant *In prep*). In contrast, interior Alaskan populations often exceed 500 fish per mile. Arctic grayling from rivers on the Seward Peninsula are large in general and are generally older and larger when they first spawn than Arctic grayling in Interior Alaska streams. Arctic grayling from the Snake River were found to be 50% mature at 307 mm FL (330 mm TL) and 99% mature at 404 mm FL (439 mm TL) (DeCicco and Gryska 2007). Arctic grayling from northwestern Alaska can live for more than 20 years and one fish from the Eldorado River was determined to be approximately 29 years using otolith analysis. Some Arctic grayling may survive to grow very large, particularly in rivers where fishing effort is light. For example, in the lightly exploited Sinuk River, almost 70% of the 1991 sample was age-8 or older and the average total length of all fish sampled was over 457 mm. Arctic grayling occur in almost all streams and in many of the lakes in the Kotzebue area, but are inaccessible by road and therefore, lightly exploited. Most Arctic grayling in this area are captured in association with wilderness float trips or as an alternate species in trips directed toward fishing for Dolly Varden or sheefish. Over the past five years (2002-2006) the estimated harvest rates have only been about 10-12% of those captured (Table 18). Prior to 1988, the daily bag limit for Arctic grayling in the NW/NSMA was 15 fish, only two of which can be 20 inches or larger. In 1988, the BOF established a separate daily bag and possession limit for Arctic grayling in Northern Norton Sound of five per day, with only one 15 inches or larger. The effect of this change is reflected in harvest estimates that averaged about 4,300 Arctic grayling annually from 1980–1988, but dropped to about 1,550 from 1990-2000. Measurable
increases in populations in the Fish and Niukluk rivers were likely due to this regulatory change. Both populations have nearly doubled in abundance when compared to estimates from the early 1990s (Gryska and Taras 2007; Viavant *in prep*). #### **Recent Fishery Performance** #### Seward Peninsula/Norton Sound Subarea Estimated harvests of Arctic grayling by sport anglers in the Seward Peninsula/Norton Sound subarea have declined since 1991 when harvest peaked at 5,121 fish. During the recent 5-year period, harvests have averaged about 1,036 fish per year (Table 17). The estimated catch of Arctic grayling fluctuates greatly from year to year ranging from approximately 6,000 to 20,000 fish during the past 10 years. Catch-and-release appears to be a prevalent practice in the Seward Peninsula/Norton Sound subarea with average catch retention for Arctic grayling of only 10% for 2002–2006 and 12% for 1997–2006. Current exploitation rates on most northwestern Alaska Arctic grayling populations are unknown, but since most are in remote areas, exploitation is believed to be light. Some estimates of exploitation in Nome area roadside streams are available by combining harvest data with abundance data. Based on this information, exploitation rates of Arctic grayling were estimated to range from 10% to 20% in some streams during the early 1990s. More recent estimates for the Niukluk and Fish rivers suggest that annual exploitation in these streams has been less than 5% over the past 10 years. These data suggest a change in angler motivation toward enjoyment of a quality fishing experience, away from harvest as a primary reason for fishing. #### Kotzebue Subarea In the Kotzebue/Chukchi Sea subarea, estimated harvests over the past five years (2002–2006) have ranged between 270 and 2,000 fish (Table 18). Catches over the same period have ranged quite widely from about 2,900 in 2005 to about 21,700 in 2002. In 2007, the harvest and catch was 849 and 6,163 fish, respectively. The percentage of catch that was harvested has ranged from 8% in 1990 to 19% in 2004, and has averaged about 14% annually over the past five years. Most grayling from this subarea are harvested in association with float trips or while fishing for other species. It is likely that harvests will remain relatively stable until participation in this subarea increases significantly. #### **Fishery Objectives and Management** Research on the status of resident Arctic grayling populations in the rivers accessible from the road system in northern Norton Sound has been ongoing for approximately 20 years. Arctic grayling in northwestern Alaska may live for more than 20 years and attain a large size. Data on population abundance, age, and size composition by river throughout this period has allowed the development of regulations tailored to individual rivers or groups of rivers that share population characteristics. Overall management objectives for these Arctic grayling populations are to maintain a given abundance of fish >15 inches in length in populations, and to allow for population recovery in systems that have been stressed by overexploitation. Maintaining the opportunity to participate in high quality Arctic grayling fisheries is also an objective of management. The background daily bag and possession limits are five fish per day with only one fish 15 inches or larger. This bag limit is appropriate for drainages with Arctic grayling populations that have characteristics of lightly exploited populations. These characteristics include large average size and a high proportion of sexually mature fish that are 7 years of age or older in the population. Abundance is directly related to the river's size and flow characteristics, therefore, both abundance and population density may vary by river. Rivers that share these characteristics and regulations include the Fish/Niukluk River system, the Eldorado, and Sinuk rivers. On the other extreme are overexploited populations where abundance is very low. Rivers like the Nome and Solomon are in this category. These rivers are closed to all fishing for Arctic grayling. Populations intermediate between these two categories include those in the Pilgrim and Snake rivers. These populations contain a smaller proportion of sexually mature fish, have been impacted somewhat by harvest, but Arctic grayling are still relatively abundant and populations appear stable. In these rivers the regulations allow harvest of two Arctic grayling per day with only one over 15 inches. Populations are assessed periodically to estimate whether they are maintaining desired characteristics. Recent stock assessments of Arctic grayling populations in road accessible waters suggest that the current management approach is working, and that population size and size compositions are being sustained. Management objectives have not been developed for remote Arctic grayling waters of the remainder of the Seward Peninsula or the Kotzebue subarea. Anglers rarely visit these waters, and populations are presumed to be unexploited. The general regulations for these waters provide for a daily bag and possession limit of five fish with no size limits. Until effort and harvests increase dramatically, it is likely that regulations will remain unchanged. #### **Current Issues and Fishery Outlook** There is concern on the part of the public and ADF&G staff that populations of Arctic grayling in the vicinity of Nome that are road accessible, especially the Nome and Solomon rivers, have been overexploited and may not recover for many years. The Nome River population has showed little change in abundance over the past several years. An experimental restoration project in 1998 to increase survival of young-of-the-year Arctic grayling by rearing them in a gravel pit failed. Additional restoration efforts were conducted more recently using a different rearing pond. In 2002 and 2003, a total of 1,574 pen-reared Arctic grayling were released into the Nome River. The population was assessed in 2005 to estimate its abundance and the contribution of pen-reared fish to the population. Although the number of small fish captured was insufficient to estimate their abundance, more were captured than in past assessments indicating that there may be an increase in smaller Arctic grayling in this river. By 2009, these fish should be large enough to be recruited to the sampling gear for stock assessment projects. The abundance of fish >15 inches has declined since 1999 (DeCicco in prep). Other road accessible populations would be vulnerable to overexploitation if fishing practices and motivations were to change; however, at this time other populations appear to be healthy, and able to sustain the current low levels of effort and harvest. Northwestern Alaska, particularly Seward Peninsula waters provide some of the best opportunities in the state to capture large-sized Arctic grayling. Under the current regulations, it appears that maintaining the quality of these fisheries is favorable. Populations in the Fish and Niukluk rivers have recovered from relatively low levels of abundance in the early 1990s, and the outlook in these rivers is promising. Populations in both the Snake and Sinuk River are slightly larger than when last assessed and appear to be sustaining current levels of exploitation, and the population in the Pilgrim River appears stable. #### **Recent Board of Fisheries Actions** In 1992 the daily bag and possession limit for Arctic grayling in the Pilgrim River was reduced to two per day with only one fish 15 inches or larger, and the Nome and Solomon rivers were closed to fishing for Arctic grayling by EO. In 1993, the daily bag and possession limit in the Snake River was made the same as that in the Pilgrim River. At the 1994 meeting, the BOF adopted these bag limit changes for the Snake and Pilgrim rivers into regulation. After a population assessment in the Nome River in 1997 found that the population had not increased after five years of emergency closure, the BOF adopted regulations closing the Nome and Solomon rivers to fishing for Arctic grayling. In 2000 the BOF also closed these rivers to subsistence fishing for Arctic grayling. In 2004, the Wild Arctic Grayling Management Plan (5 AAC 70.055) was adopted. The plan created three management approaches with associated regulatory options; regional management, conservative management, and special management. The regulations adopted under the regional management approach (five fish bag and possession limit, season open year round) did change the general Arctic grayling regulations in the NWNSMA from 10 to five fish, with the exceptions of the Dalton Highway Corridor, Northern Norton Sound, and the Unalakleet River drainage which already had bag limits of five fish and those fisheries classified under the conservative and special management approach. Currently, two fisheries within the NWNSMA are classified under the conservative management approach, the Snake and Pilgrim rivers. There are two NWNSMA fisheries classified as special management, the Nome and Solomon rivers. # **Current or Recommended Research and Management Activities** ADF&G began an ongoing effort to assess Arctic grayling populations in waters of the Seward Peninsula in 1989. Abundance and age and size compositions have been estimated for Arctic grayling in the Fish, Niukluk, Nome, Pilgrim, Snake and Sinuk rivers. combination with harvest estimates have been used to guide ADF&G management activities. Assessments of the Nome River grayling population in 1997 and 2000 found that it had not recovered even with years of closure to sport fishing. This project has resulted in the closure of the Nome River to all harvest of Arctic grayling, and an experimental restoration project in the The 2005 stock assessment project failed to show that the Nome River (DeCicco 2004). population had recovered and the fishery remained closed. Stock assessment in the Fish and
Niukluk rivers in 1998 and 1999 found that grayling populations had increased significantly since the early 1990s (Gryska and Taras 2007). These changes are likely a delayed effect of regulation changes made in 1988. A stock assessment in the Niukluk River in 2005 found that the population is being maintained at the higher level of abundance (Viavant in prep). Recent stock assessments in the Sinuk, Snake and Pilgrim rivers have found that Arctic grayling populations are maintaining both their length structure and abundance suggesting that they are able to sustain current levels of harvest (Gryska 2004, 2006; DeCicco and Gryska 2007). In 2004 several large Arctic grayling were collected from the Tubutulik River, a lightly exploited population, to estimate maximum age. These fish ranged in age from nine to 17 years. A management plan is being updated to specifically address Nome roadside Arctic grayling fisheries using bag and possession limits based on specific threshold abundances, in addition to the use of precision criteria for estimates of abundance generated from stock assessments (Scanlon in prep). #### KOTZEBUE SOUND SHEEFISH #### **Background and Historical Perspective** Within the NW/NSMA, spawning stocks of sheefish occur only in the Kobuk and Selawik rivers (Alt 1975) with the exception of a small population that resides in the Koyuk River of Norton Bay. The drainages of Kotzebue Sound are known for the large size of sheefish that are available to the sport angler. These remote high quality sport fisheries are considered by many to be among the pinnacle of Alaskan freshwater sport fishing. Since the inception of ADF&G's Trophy Fish Program in 1967, all but one of the qualifying sheefish has come from the Kobuk River. Kotzebue Sound sheefish are distributed throughout the nearshore estuarine areas of Kotzebue Sound. The major concentration occurs in Hotham Inlet, but also occurs in the Sheshalik and Krusenstern areas and in southern Kotzebue Sound (Figure 5). Nearly all sheefish occupying the estuarine environment during summer are immature or nonspawning adults. Adult prespawning fish move upstream during summer on the Kobuk and Selawik rivers to spawn in the fall. The Kobuk River stock spawns upstream from the village of Kobuk, with the greatest observed concentrations between the Mauneluk River and Beaver River. After spawning is complete in late September or early October, fish disperse to downstream overwintering areas. Tag recoveries showed that the two stocks mix in Hotham Inlet winter habitats, but maintain fidelity to their spawning areas. Subsistence fisheries are given priority and are currently unrestricted. The commercial fishery and much of the subsistence harvest takes place through the ice while sport fisheries are mainly summer and fall activities. The same population(s) of sheefish contributes to all harvests. The annual commercial sales of sheefish in Kotzebue have ranged from 20 to 850 fish since 1991 (Georgette and Shiedt 2005). The estimated subsistence harvest in the villages of the Kobuk River has averaged about 6,250 fish over the five-year period 2000-2004. All villages were not surveyed during 2001 and 2002, so the actual harvests were probably higher. In 2004, the subsistence harvest was estimated at 10,163 fish (Table 19). These surveys were not conducted for 2005–2007. Since subsistence practices have not changed appreciably in recent years, it is likely that Kobuk River subsistence harvests reflect trends in the spawning population of sheefish. Winter gill net harvests from the fishery near Kotzebue were estimated at about 15,000 in 1995-1996, and 14,000 in 1996-1997 (Taube 1997; Taube and Wuttig 1998). During the winter of 2000/2001, a complete census of participants in the winter fishery documented the harvest at 14,533 (Savereide 2002). Sheefish are also taken by jigging lures under the ice in Hotham Inlet and Selawik Lake, but harvests are undocumented. Overall it is likely that 20,000-30,000 sheefish are taken for subsistence annually in northwestern Alaska. The Sport Fish Division conducted studies of the ecology, movements, and growth of sheefish between 1966 and 1979. Much of this work was conducted in northwestern Alaska and was summarized by Alt (1987). After conducting a feasibility experiment in 1994, ADF&G Division of Sport Fish, in cooperation with the National Park Service (NPS), began a project to estimate abundance of sheefish spawning in the Kobuk River. This project continued through 1997 and established baseline estimates on spawner abundance, age, size and sex composition of the spawning population. Tag recovery data indicated that, although some sheefish were capable of spawning in consecutive years, most spawned every other year. Spawner abundance in the Kobuk River was estimated at approximately 32,000 in 1995, 43,000 in 1996 and 33,000 in 1997 (Taube 1997; Taube and Wuttig 1998). The U. S. Fish and Wildlife Service (Underwood et al. 1998) estimated the abundance of sheefish spawning in the Selawik River at 5,200 in 1995 and 5,150 in 1996. Anecdotal reports based on catches by residents of Kotzebue, Sheshalik and Kobuk River villages indicate that there are more sheefish now than ever before. The USFWS repeated abundance estimates in the Selawik River in 2004 and 2005. Estimates indicated that the spawner abundance was approximately 24,000 in 2004 and 46,000 in 2005 (Hander et al. 2008). Most of the increase was in the smaller size classes of spawners and indicates strong recruitment into the spawning population. If similar increases are occurring in the Kobuk stock, the anecdotal reports of high sheefish abundance are indeed correct. Most sheefish sport fishing effort occurs on the Kobuk River spawning population. Most of the area-wide subsistence harvest and the entire commercial harvest of sheefish occur on the entire (spawners and nonspawners) population. When taken in combination, recent sport harvests of about 1,200 fish annually are easily sustainable (Table 20). Although spawner abundances have recently been estimated, the total size of the area wide population is not known, and the sport harvest must be viewed in relation to other ongoing harvests. It was always assumed that subsistence harvests are much greater than either commercial or sport harvests, and recent data support this assumption. In order to ensure sustained yields from these population(s), a management approach involving the subsistence and commercial fisheries for sheefish is recommended. Sheefish are very fecund fish with some large females containing over 400,000 eggs. Such populations may be subject to episodic recruitment events depending on environmental conditions. If spawner abundances are maintained above some threshold level, intermittent years of good recruitment should carry the population through years when environmental conditions are less favorable. ### **Recent Fishery Performance** Estimated annual sport harvests of sheefish by anglers in northwestern Alaska since 1978 have fluctuated from a high of about 3,400 to a low of about 150 with an average annual harvest of 1,169 fish from 2002 through 2006 (Table 20). The sport harvest in 2006 was 810 fish, and in 2007 the harvest was 1,066 fish. In addition to harvests, catches have been estimated through the SWHS since 1990. Estimates of sheefish catch (which includes fish that are kept and those released) for the past five years was 3,691 fish, indicating that about 66% of all sheefish captured in northwestern Alaska by sport anglers are released. In a 1997 experiment to determine hooking mortality rates of sheefish in the Kobuk River, the mortality of fish caught and released on sport fishing gear was found to be low (3.3% for treble hook lures, and 1.7% for single hook lures; Stuby and Taube 1998). Overall mortality was 2.4%. The Kobuk River is probably the most popular sheefish destination in North America, and people from the world over go there to fish for this unique species (Figure 5). In spite of the worldwide reputation of this destination, the level of fishing effort is still quite low. The five-year (2002–2006) average effort on the Kobuk River was 2,211 angler-days (Table 4). The Kobuk River accounted for about 32% of the overall estimated freshwater sport fishing effort in the Kotzebue subarea (5,027 total angler-days) in 2007. # **Fishery Objectives and Management** The Kobuk River sheefish fishery is managed to maintain opportunity to participate in this unique high-quality sport fishery while keeping harvests from spawning areas low. In order to accommodate local use of this resource downstream from major spawning areas, the daily bag limit is generous downstream from the Mauneluk River, 10 sheefish per day. In the spawning area upstream from the Mauneluk River, the bag and possession limit is two fish per day. The majority of anglers visiting the Kobuk River to fish for sheefish use the area upstream from the Mauneluk River. The Selawik River has similar regulations. #### **Current Issues and Fishery Outlook** Local Alaska Native residents of Kobuk River villages have expressed concern over some practices of sport anglers on the Upper Kobuk River in the vicinity of the sheefish spawning grounds. Catch-and-release fishing is considered by some local residents to be disrespectful and damaging to the fish. Discarding filleted carcasses in the water is thought to drive other sheefish away from the area. The ADF&G Division of Subsistence investigated local concerns in the Upper Kobuk River in 1986 and determined that some concerns could be addressed if sport fishers were more aware of local customs and culture. Catch-and-release fishing is viewed as a conservation tool by ADF&G and by many anglers and although sheefish may be sensitive to rough handling, the department has demonstrated that they can be released without significant mortality. An educational brochure explaining proper
catch-and-release techniques for sheefish has been developed in association with the NPS. This brochure has been made available to those fishing on the Upper Kobuk River. It is hoped that with proper handling, impacts of catch-and-release fishing to the spawning population can be minimized. Because the subsistence component of the harvest is high, and some sheefish spawning areas are located within federally managed lands, the possibility exists that federal subsistence management in these areas may affect sport fishing opportunity; however, this has not yet been the case. The outlook for sheefish fisheries in northwestern Alaska is good in the immediate future. Although overall harvest levels are substantial, populations appear to be healthy, spawner abundances are increasing and sport harvests are low. ### **Recent Board of Fisheries and Management Actions** During 1988, the Board of Fisheries adopted the current regulations for sheefish in the waters of northwestern Alaska: 10 fish per day and 10 in possession, with an exception for the Kobuk River upstream of the Mauneluk River where the bag and possession limit is two sheefish. The ADF&G believes that these regulations are sufficient to allow ample opportunity for sport fishing, yet keep harvests of spawning fish low. The 10 fish limit in the Lower Kobuk River and the remainder of the management area is liberal enough to allow local fishermen who choose to catch sheefish on sport fishing tackle the opportunity to take sheefish without the need to fish with nets. During the January 2001 meeting, the BOF reduced the sheefish daily bag and possession limit in spawning areas on the Selawik River upstream of the Tagagawik River to two sheefish. This made regulations on the Selawik River consistent with those already in place on the Kobuk River. # **Current or Recommended Research and Management Activities** The department believes that recent research conducted cooperatively with the USFWS and the NPS has provided substantial background data on spawner abundance for the two stocks comprising the Kobuk-Selawik sheefish population. These data will be used as a baseline to which future population assessments can be compared. In 2008, ADF&G, in cooperation with USFWS, began a five-year study on the Kobuk River sheefish population using radio telemetry to determine spawning locations, spawning frequency, and determine timing of outmigration of post-spawners to Hotham Inlet. A study to document the winter subsistence harvest of sheefish in Kotzebue Sound was completed in 2001 (Savereide 2002). This study was funded through the USFWS Office of Subsistence Management. The USFWS repeated the abundance estimate for the Selawik River in 2004 and 2005. Results from that study indicate that the number of sheefish spawning in the Selawik River has increased dramatically from 5,990 (95% CI = 4,098 - 7,882)to 23,652 (95% CI = 13,383 - 33,920) in 2004 and 46,324 (95% CI = 25,069 - 67,580) in 2005 (Hander et al. 2008). In 2004, a permafrost slump located approximately 50 km upstream from the known spawning area for sheefish began to emit a large amount of silt in the river, and continues to erode during the open water season. It has been speculated that the effects of the could potentially impact the spawning success on sheefish in the Selawik River by clogging interstitial spaces in the gravel and cobble substrate where fertilized eggs are thought to settle and develop through the winter (Waters 1995). Tentatively, there are plans to revisit the sheefish spawning population starting in 2012 to look for any effects of the thaw slump on the recruitment and survival of eggs deposited after the slump occurred (Ray Hander, USFWS, Fairbanks, personal communication). # NORTH SLOPE DOLLY VARDEN AND ARCTIC CHAR # **Background and Historical Perspective** In the North Slope subarea of the NW/NSMA, Arctic char occur in lakes on the north-facing side of Brooks Mountain Range, while the closely-related Dolly Varden are common inhabitants of most large rivers on the North Slope in most drainages of the eastern coastal plain from the Canadian Border to the Colville River. The department groups Dolly Varden and Arctic char together for regulatory purposes, primarily because of the difficulty of distinguishing between the two based solely on physical appearance. However, the two species have distinct life history traits. Distribution of Arctic char is very limited in the North Slope subarea and essentially all the fisheries are directed toward Dolly Varden. Dolly Varden are a major component of the harvest and catch in the North Slope area contributing more than 40% of the harvest and almost 30% of the catch for the primary sport species during the recent 10-year period (Table 21). On the North Slope most sport fisheries for char target overwintering populations of Dolly Varden either in the fall as the fish return to freshwater from the sea, or in the spring as they move toward the sea to feed. On the North Slope, Dolly Varden spawn and overwinter in spring water upwelling areas. The Dolly Varden become increasingly concentrated in the spring areas beneath and adjacent to the inriver glaciers (aufeis) that form during winter. Streams that are known to support significant populations of Dolly Varden in the North Slope subarea include the Kongakut, Hulahula, Canning, Sagavanirktok, and Anaktuvuk rivers. Overwintering locations are in some cases different from spawning locations such that non-spawning fish from several neighboring tributaries may concentrate in a single drainage. The Upper Ivishak River, a tributary of the Sagavanirktok River provides a large overwintering area used by fish in non-spawning years from nearby tributaries such as the Ribdon, Lupine and Echooka rivers. The population of Dolly Varden using the Sagavanirktok River is considered particularly vulnerable because of potential habitat degradation resulting from oil and gas development that has occurred in Prudhoe Bay (Sagavanirktok River Delta). Access for anglers to the migratory route of this stock is provided by the Dalton Highway which parallels most of the main stem of the Sagavanirktok River. In 1994, the entire length of the Dalton highway was opened to public travel. Prior to this, the North Slope portion of the road was technically open only as far north as the Wiseman area in the Upper Koyukuk drainage. Aerial surveys of index areas in the Ivishak River were initiated in 1971 and attempted annually through 1984 as a means of monitoring changes in this stock. The number of Dolly Varden counted in the Ivishak index area ranged from about 8,000 fish to as many as 36,000 fish in the 11 years the survey was conducted (Table 22). In 1989, 1993, and 1995 the aerial surveys were again conducted; counts were 12,650, 3,057, and 27,036 Dolly Varden. The low estimate from 1993 was conducted at least two weeks earlier than other counts and it is likely that many of the fish had not completed the upstream migration. From 2001 to 2003 a study was conducted by ADF&G and funded by the federal OSM to look at Dolly Varden spawning and overwintering in the Ivishak, Canning, Sagavanirktok, Hulahula, and Kongakut rivers (Viavant 2001-2003, 2005). One aspect of this project was an investigation of the validity of using aerial surveys as a Dolly Varden stock assessment tool. The project was designed to estimate the precision of aerial surveys of overwintering aggregations, and determine the relationship between aerial survey index counts and traditional mark-recapture abundance estimates of the same overwintering aggregations. Another part of the project used radiotelemetry to better describe overwintering and spawning locations and to investigate the year-to-year variability in the location of these habitats. The mark-recapture estimated abundances of Dolly Varden in the aerial index area in 2001, 2002 and 2003 were 49,523 fish (SE=7,277), 21,634 fish (SE=3,075) and 9,259 (SE=1,156), respectively. The average aerial index count based on all surveys was 10,932 (SE=314) in 2001 and 5,408 (SE=363) for 2002 and 2,720 (SE=133) for 2003 (Table 22; Viavant 2001-2003, 2005). These results indicate that the replicate aerial counts have relatively low variability and that these aerial counts appear to represent approximately 22% to 24% of the abundance in the same index area as measured by mark-recapture methods. The study also shows substantial variability in the annual number of Dolly Varden overwintering in the index area. During the 3 years of the study a significant decrease in the number of Dolly Varden was observed, however, in 2006 and 2007 aerial surveys were again flown on the Ivishak River and counts had increased to 5,411 and 6,520, respectively (Table 22; Viavant 2008). Most significantly this study demonstrates that aerial surveys of overwintering aggregations of Dolly Varden in North Slope drainage can be used as an indicator of overwintering abundance. In the Anaktuvuk River drainage, an index area was established in 1979 and annual counts were attempted through 1984. Counts ranged from 15,717 to 5,462, declining each year. In 1989 anecdotal reports from local residents and long-time users of this stock indicated that the fish were not present in traditional areas including the overwintering/spawning area near Rooftop Ridge (index area). The primary users of Dolly Varden from this area are Barrow residents that fly into a nearby privately owned airstrip. ADF&G personnel planned to conduct an aerial survey of the Anaktuvuk River in 1989 but the survey was not conducted due to weather conditions. No survey of the Anaktuvuk River Dolly Varden stock was conducted until 2002 when an index of 4,800 fish was counted in a helicopter survey, and in 2006 and 2007 when 5,477 and 5,807 fish were counted (Table 22; Viavant 2008). The Kongakut River is a popular destination for float trips in the eastern part of the Arctic National Wildlife
Refuge (ANWR). Concern by refuge staff and members of the public over perceived declines in the number of Dolly Varden available during summer resulted in a joint project to assess this stock. In 1995, the project attempted to estimate abundance of Dolly Varden in a section of the river. However, too few fish were captured during the summer sampling period. The ADF&G conducted an aerial survey in September of 1995 to determine if there had been a substantial decrease in the number of spawning and overwintering fish that were using the river. The count in 1995 was 14,080, substantially greater than the other two estimates available (Table 22). More recent survey counts of Dolly Varden in the Kongakut River are not available. #### **Recent Fishery Performance** Estimates of catch and harvest of Dolly Varden from the North Slope subarea through 2002 have suggested a stable level of use. Total average annual catch has been about 5,000 and average harvest about 1,500 fish (Table 21). Estimates of effort since 2002 have been lower; harvests and catch in 2003 and 2004 were approximately 20% of the previous 10-year average (1993–2002). A modest increase in effort was reported in 2005; harvest was estimated to be about 500 Dolly Varden with a total catch of 1,800 fish. The recent five-year average (2002–2006) catch and harvest is 1,524 and 389 fish, respectively. Historically about 50% of the total use of Dolly Varden has come from waters adjacent to the Dalton Highway. # **Fishery Objectives and Management** Fishery management for Dolly Varden and Arctic char reflects the different life history characteristics that these two closely related species exhibit. Dolly Varden (which inhabit streams and are often anadromous) can be exploited at much higher rates than can lake-dwelling Arctic char. The life history characteristics of lake-dwelling Arctic char are very similar to lake trout and these populations can support only low rates of exploitation. In lakes, Arctic char are managed to provide a conservative level of yield. In streams, Dolly Varden are managed to encourage participation in the fishery while limiting harvest of spawning adults. #### **Current Issues and Fishery Outlook** A large increase in fishing effort and catch of Dolly Varden and the other two key sport species (Arctic grayling and lake trout) was anticipated with the opening of the entire length of the Dalton Highway to public travel in 1994 and again with the improvement of the roadway south of Atigun Pass in 2001 and 2002. Estimates from the SWHS do not indicate that this has occurred (Table 21). There is a concern among indigenous people of the North Slope that a growing sport fishery for Dolly Varden may conflict with local subsistence fisheries. Oil and gas development adjacent to and within the migration routes of Dolly Varden in North Slope waters carries the potential for serious impacts through contamination or alteration of habitat. Dolly Varden using the Sagavanirktok River drainage pass through Prudhoe Bay, one of the most heavily industrialized areas in Alaska. Current plans for oil and gas leases in the foothill region of National Petroleum Reserve-Alaska are of particular concern. These new lease areas include the critical overwintering/spawning habitat in the spring areas of the Anaktuvuk River drainage. Seismic surveys are planned for the portions of the Sagavanirktok, Anaktuvuk and Canning rivers that are the primary spawning and overwintering habitats for these Dolly Varden stocks. Department staff continues to assert that these critical habitats must be excluded from all surface development and that travel routes be redirected. Recent studies in the Sagavanirktok River drainage (Viavant 2005) indicate declining abundance of overwintering and spawning Dolly Varden. Fluctuations in the abundance of Dolly Varden stocks on the North Slope have been reported before (Yoshihara 1973; Bendock and Burr 1984) but not of this magnitude. The results from the radiotelemetry study show that the specific locations of critical spawning and overwintering habitat used by anadromous Dolly Varden in the Beaufort Sea drainages may change significantly between years within a relatively large area within a drainage (Viavant 2003). Protection of such habitat should not be based on locations determined only for one or a few seasons. Dolly Varden will likely continue to provide a substantial portion of the sport fishery that occurs on the North Slope. The waters within the Dalton Highway corridor will continue to support most of the total catch and harvest of Dolly Varden in the North Slope sub area. Increased numbers of visitors are reportedly floating streams (Kongakut, Hulahula, Canning rivers) in the Arctic National Wildlife Refuge. Modest increases in catch and harvest of Dolly Varden can be anticipated with the increased visitor use of the area. #### **Recent Board of Fisheries Actions** In 1994, the BOF adopted new regulations for Dolly Varden and Arctic char for the entire AYK region. It is difficult for many anglers to distinguish between Dolly Varden and Arctic char in the field. However these two species have substantially different biological characteristics and cannot withstand the same exploitation rates. Dolly Varden (which inhabit streams and are often anadromous) can be exploited at much higher rates than can lake dwelling Arctic char. The BOF adopted the following regulations: in <u>flowing waters</u> the bag and possession limit for these species is 10 per day with only two 20 inches in length or greater; in <u>all lakes</u> the bag and possession limit is two per day with no size limit. The BOF aligned lake trout harvest regulations with lake dwelling Arctic char in 2004. ### **Current or Recommended Research and Management Activities** Establishment of annual aerial index counts of the Ivishak and Anaktuvuk rivers overwintering areas is recommended. Annual monitoring of these stocks is important particularly in light of apparent declining abundance of Dolly Varden in the area and the increased oil and gas development activity in this area. ### **ACKNOWLEDGMENTS** The author thanks Tom Taube, Region III Management Coordinator, and John Burr, Yukon Area Management Biologist, for guidance and editorial assistance, and Rachael Kvapil, Region III Publications Technician, for assistance in final report preparation. ### REFERENCES CITED - ADL (Alaska Department of Labor). 1991. Alaska population overview: 1990 census and estimates. Alaska Department of Labor Research and Analysis Section, Juneau. - Alt, K. T. 1975. A life history study of sheefish and whitefish in Alaska. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual performance report, 1974-1975, Project F-9-7(16)R-II, Juneau. - Alt, K. T. 1987. Review of sheefish (*Stenodus leucichthys*) studies in Alaska. Alaska Department of Fish and Game, Fishery Manuscript No. 3. Juneau. - Bendock, T. N. 1980. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game, Sport Fish Division. Federal Aid in Fish Restoration, Annual Performance Report, 1980-1981, Project F-9-12(21)G-I-I. Juneau. - Bendock, T. N. 1982. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1981-1982, Project F-9-14, 23 (G-I-I), Juneau. - Bendock, T. N. 1983. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1982-1983, Project F-9-15, 24 (G-I-I), Juneau. - Bendock, T. N., and J. M. Burr. 1984. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1983-1984, Project F-9-16, 25 (G-I-I), Juneau. - Bendock, T. N., and J. M. Burr. 1985. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1984-1985, Project F-9-17, 26 (G-I-I), Juneau. - Brennan, E. L., C. F. Lean, F. J. Bue, and T. Kohler. 1999. Annual management report 1998, Norton Sound-Port Clarence-Kotzebue. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 3A99-32, Anchorage. - Crane, P., A. DeCicco, W. Spearman, and J. Weinberg. 2005. Genetic diversity of Dolly Varden populations in Norton and Kotzebue Sounds. Alaska Fisheries Technical Report 80, Fisheries Resource Monitoring Program Study 01-136. U.S. Fish and Wildlife Service, Anchorage. - DeCicco, A. L. 1990. Seward Peninsula Arctic grayling study 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-11, Anchorage. - DeCicco, A. L. 1991. Seward Peninsula Arctic grayling study 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-24, Anchorage. - DeCicco, A. L. 1992a. Assessment of overwintering populations of Dolly Varden in selected streams of the Seward Peninsula, Alaska, during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-11, Anchorage. - DeCicco, A. L. 1992b. Assessment of selected stocks of Arctic grayling in streams of the Seward Peninsula, Alaska, during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-13, Anchorage. - DeCicco, A. L. 1993a. Assessment of Dolly Varden overwintering in selected streams of the Seward Peninsula, Alaska, during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-20, Anchorage. - DeCicco, A. L. 1993b. Assessment of selected stocks of Arctic grayling in streams of the Seward Peninsula, Alaska during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-36, Anchorage. - DeCicco, A. L. 1994. Assessment of selected stocks of Arctic grayling in streams of the Seward Peninsula, Alaska, during 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-12, Anchorage. - DeCicco, A. L. 1995. Assessment of arctic grayling
in selected streams and a survey of Salmon Lake, Seward Peninsula, 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-19, Anchorage. - DeCicco, A. L. 1996. Assessment of Arctic grayling in selected streams of the Seward Peninsula, 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-21, Anchorage. - DeCicco, A. L. 1997. Assessment of Arctic grayling in selected streams of the Seward Peninsula, 1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-15, Anchorage. - DeCicco, A. L. 1998. Assessment of Arctic grayling in selected streams of the Seward Peninsula, 1997. Alaska Department of Fish and Game, Fishery Data Series No. 98-19, Anchorage. - DeCicco, A. L. 1999. Niukluk River Arctic grayling stock assessment, Seward Peninsula, Alaska 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-23, Anchorage. - DeCicco, A. L. 2001. Over-wintering areas used by Dolly Varden in the Nome, Solomon, and Bonanza rivers, Seward Peninsula, Alaska 2000/2001. Alaska Department of Fish and Game, Fishery Data Series No. 01-25, Anchorage. - DeCicco, A. L. 2002. Stock assessment of Arctic grayling in the Nome River and age validation of Arctic grayling in the Eldorado River, Seward Peninsula, Alaska 2000. Alaska Department of Fish and Game, Fishery Data Series No. 02-01, Anchorage. - DeCicco, A. L. 2004. Nome River Arctic grayling restoration, Seward Peninsula, Alaska 2002 and 2003. Alaska Department of Fish and Game, Fishery Data Series No. 04-05, Anchorage. - DeCicco, A. L., and A. D. Gryska. 2007. Length and age at maturity of Arctic grayling in the Snake River during 2003. Alaska Department of Fish and Game, Fishery Data Series No. 07-18, Anchorage. - DeCicco, A. L., and M. J. Wallendorf. 2000. Stock assessment of Arctic grayling in the Fish River, Seward Peninsula, Alaska 1999. Alaska Department of Fish and Game, Fishery Data Series No. 00-29, Anchorage. - DeCicco, A. L. *In prep*. Stock assessment of Arctic grayling in the Nome River, Seward Peninsula, Alaska 2005. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - DeCicco, A. L. *Unpublished*. Movements of overwintering Dolly Varden in the Wulik River. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Furniss, R. A. 1975. Inventory and cataloging of Arctic area waters. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual performance report, 1974-1975, Project F-9-7(16)G-I-I, Juneau. - Georgette, S., D. Caylor, and S. Tahbone. 2003a. Subsistence salmon harvest summary, northwest Alaska 2001. Alaska Department of Fish and Game, Division of Subsistence and Kawarak, Inc. - Georgette, S., D. Caylor, and S. Tahbone. 2003b. Subsistence salmon harvest summary, northwest Alaska 2002. Alaska Department of Fish and Game, Division of Subsistence and Kawarak, Inc. - Georgette, S., D. Caylor, and E. Trigg. 2004. Subsistence salmon harvest summary, northwest Alaska 2003. . Alaska Department of Fish and Game, Division of Subsistence and Kawarak, Inc. - Georgette, S., and A. Shiedt. 2005. Whitefish: traditional ecological knowledge and subsistence fishing in the Kotzebue Sound Region, Alaska. Alaska Department of Fish and Game, Division of Subsistence, Technical Data Report No. 290, Juneau. - Gryska, A. D. 2004. Abundance and length and age composition of Arctic grayling in the Snake River, 2001. Alaska Department of Fish and Game, Fishery Data Series No. 04-15, Anchorage. - Gryska, A. D. 2006. Abundance and length and age composition of Arctic grayling in the Pilgrim River, 2002. Alaska Department of Fish and Game, Fishery Data Series No. 06-62, Anchorage. - Gryska, A. D., and B. D. Taras. 2007. Abundance and length composition of Arctic grayling in the Niukluk River, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 07-22, Anchorage. - Hander, R. F., R. J. Brown, and T. J. Underwood. 2008. Comparison of *Inconnu* spawning abundance estimates in the Selawik River, 1995, 2004, and 2005, Selawik National Wildlife Refuge. Alaska Fisheries Technical Report Number 99, U.S. Fish and Wildlife Service, Fairbanks Fishery Resource Office, Fairbanks, Alaska. - Howe, A. L., G. Fidler, A. E. Bingham, and M. J. Mills. 1996. Harvest, catch, and participation in Alaska sport fisheries during 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-32, Anchorage. - Howe, A. L., G. Fidler, and M. J. Mills. 1995. Harvest, catch, and participation in Alaska sport fisheries during 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-24, Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001a. Revised Edition. Harvest, catch, and participation in Alaska sport fisheries during 1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-29 (revised), Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001b. Revised Edition. Harvest, catch, and participation in Alaska sport fisheries during 1997. Alaska Department of Fish and Game, Fishery Data Series No. 98-25 (revised), Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001c. Revised Edition. Participation, catch, and harvest in Alaska sport fisheries during 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-41 (revised), Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001d. Participation, catch, and harvest in Alaska sport fisheries during 1999. Alaska Department of Fish and Game, Fishery Data Series No. 01-08, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2007. Participation, catch, and harvest in Alaska sport fisheries during 2004. Alaska Department of Fish and Game, Fishery Data Series No. 07-40, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2009. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2005. Alaska Department of Fish and Game, Fishery Data Series No. 09-47, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. *In prep-a*. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2006. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. *In prep-b*. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2007. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and D. Sigurdsson. 2004. Participation, catch, and harvest in Alaska sport fisheries during 2001. Alaska Department of Fish and Game, Fishery Data Series No. 04-11, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and D. Sigurdsson. 2006a. Participation, catch, and harvest in Alaska sport fisheries during 2002. Alaska Department of Fish and Game, Fishery Data Series No. 06-34, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and D. Sigurdsson. 2006b. Participation, catch, and harvest in Alaska sport fisheries during 2003. Alaska Department of Fish and Game, Fishery Data Series No. 06-44, Anchorage. - Joy, P. 2006. Abundance and age and length compositions of Arctic grayling in the Sinuk River, 2003. Alaska Department of Fish and Game, Fishery Data Series No. 06-63, Anchorage. - Joy, P., and D. J. Reed. 2007. Estimation of coho salmon abundance and spawning distribution in the Unalakleet River 2004 2006. Alaska Department of Fish and Game, Fishery Data Series No. 07-48, Anchorage. - Magdanz, J. S., N. S. Braem, B. C. Robbins and D. S. Koster. *In prep*. Subsistence harvests in Northwest Alaska, Kivalina and Noatak, 2007. Alaska Department of Fish and Game, Division of Subsistence, Kotzebue. - Mills, M. J. 1979. Alaska statewide sport fish harvest studies. . Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1978-1979, Project F-9-11, 20 (SW-I-A), Juneau. - Mills, M. J. 1980. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1979-1980, Project F-9-12, 21 (SW-I-A), Juneau. - Mills, M. J. 1981a. Alaska statewide sport fish harvest studies. 1979 Data. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1980-1981, Project F-9-13, 22 (SW-I-A), Juneau. - Mills, M. J. 1981b. Alaska statewide sport fish harvest studies. 1980 data. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1980-1981, Project F-9-13, 22 (SW-I-A), Juneau. - Mills, M. J. 1982. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1981-1982, Project F-9-14, 23 (SW-I-A), Juneau. - Mills, M. J. 1983. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1982-1983, Project F-9-15, 24 (SW-I-A), Juneau. - Mills, M. J. 1984. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1983-1984, Project F-9-16, 25 (SW-I-A), Juneau. - Mills, M. J. 1985. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1984-1985, Project F-9-17, 26 (SW-I-A), Juneau. - Mills, M. J. 1986. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Performance Report 1985-1986, Project F-10-1, 27 (RT-2), Juneau. - Mills, M. J. 1987. Alaska statewide sport fisheries harvest report, 1986. Alaska Department of Fish and Game, Fishery Data Series No. 2, Juneau. - Mills, M. J. 1988. Alaska statewide sport fisheries harvest report, 1987. Alaska Department of Fish and Game, Fishery Data Series No. 52, Juneau. - Mills, M. J. 1989. Alaska statewide sport fisheries harvest report, 1988. Alaska
Department of Fish and Game, Fishery Data Series No. 122, Juneau. - Mills, M. J. 1990. Harvest and participation in Alaska sport fisheries during 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-44, Anchorage. - Mills, M. J. 1991. Harvest, catch, and participation in Alaska sport fisheries during 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-58, Anchorage. - Mills, M. J. 1992. Harvest, catch, and participation in Alaska sport fisheries during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-40, Anchorage. - Mills, M. J. 1993. Harvest, catch, and participation in Alaska sport fisheries during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-42, Anchorage. - Mills, M. J. 1994. Harvest, catch, and participation in Alaska sport fisheries during 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-28, Anchorage. - Mills, M. J., and A. L. Howe. 1992. An evaluation of estimates of sport fish harvest from the Alaska statewide mail survey. Alaska Department of Fish and Game, Special Publication No. 92-2, Anchorage. - Savereide, J. W. 2002. Under-Ice gillnet harvest of sheefish in Hotham Inlet in 2000-2001. Alaska Department of Fish and Game, Fishery Data Series No. 02-04, Anchorage. - Scanlon, B. 2004. Assessment of the Dolly Varden spawning population in Kagvik Creek, Alaska. Final Report for Study 01-137 USFWS Office of Subsistence Management Fishery Information Service Division. Alaska Department of Fish and Game, Fishery Data Series No. 04-06, Anchorage. - Scanlon, B. 2008. Fishery Management Report for sport fisheries in the Northwest/North Slope Management Area, 2006. Alaska Department of Fish and Game, Fishery Management Report No. 08-35, Anchorage. - Scanlon, B., and F. DeCicco. 2007. Fishery Management Report for sport fisheries in the Northwest Alaska regulatory areas, 2005. Alaska Department of Fish and Game, Fishery Management Report No. 07-06, Anchorage. - Scanlon, B. *In prep*. Fishery Management Plan for Arctic grayling sport fisheries along the Nome Road System, 2008-2012. Alaska Department of Fish and Game, Fishery Management Report, Anchorage. - Soong, J., A. Banducci, S. Kent, and J. Menard. 2008. 2007 Annual management report Norton Sound, Port Clarence, and Kotzebue. Alaska Department of Fish and Game, Fishery Management Report No. 08-39, Anchorage. - Stuby, L., and T. Taube. 1998. Mortality of sheefish captured and released on sport fishing gear in the Kobuk River, 1997. Alaska Department of Fish and Game, Fishery Data Series No. 98-15, Anchorage. - Taube, T. T. 1997. Abundance and composition of sheefish in the Kobuk River, 1996. Alaska Department of Fish and Game, Fishery Manuscript No. 97-1, Anchorage. - Taube, T. T., and K. Wuttig. 1998. Abundance and composition of sheefish in the Kobuk River, 1997. Alaska Department of Fish and Game, Fishery Manuscript Report No. 98-3, Anchorage. - Underwood, T., K. Whitten, and K. Secor. 1998. Population characteristics of spawning Inconnu (sheefish) in the Selawik River, Alaska, 1993-1996, Final Report. Alaska Fisheries Technical Report Number 49, U.S. Fish and Wildlife Service, Fairbanks Fishery Resource Office, Fairbanks, Alaska. - Viavant, T. 2001. Eastern North Slope Dolly Varden Spawning and Over-wintering Assessment Feasibility. Federal Subsistence Fishery Monitoring Program, Final Project Report No. FIS00-002, U.S. Fish and Wildlife Service, Office of Subsistence Management, Fishery Information Services Division, Anchorage. - Viavant, T. 2002. Eastern North Slope Dolly Varden genetic stock identification and stock assessment. Federal Subsistence Fishery Monitoring Program, Annual Project Report No. FIS01-113-1, U.S. Fish and Wildlife Service, Office of Subsistence Management, Fishery Information Services Division, Anchorage. - Viavant, T. 2003. Eastern North Slope Dolly Varden genetic stock identification and stock assessment. Federal Subsistence Fishery Monitoring Program, Annual Project Report No. FIS01-113-2, U.S. Fish and Wildlife Service, Office of Subsistence Management, Fishery Information Services Division, Anchorage. - Viavant, T. 2005. Eastern North Slope Dolly Varden stock assessment. Alaska Department of Fish and Game, Fishery Data Series No. 05-07, Anchorage. - Viavant, T. 2008. Aerial monitoring of Dolly Varden overwintering abundance in the Anaktuvuk, Ivishak, Canning, Hulahula, and Kongakut rivers, 2007. U.S. Fish and Wildlife Service, Office of Subsistence Management, Fisheries Resource Monitoring Program, 2008 Annual Report (Study No. 06-108). U.S. Fish and Wildlife Service, Office of Subsistence Management, Fishery Information Services Division, Anchorage. - Viavant, T. *In prep*. Abundance and length composition of Arctic grayling in the Fish River, 2007. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Walker, R. J., C. Olnes, K. Sundet, A. L. Howe, and A. E. Bingham. 2003. Participation, catch, and harvest in Alaska sport fisheries during 2000. Alaska Department of Fish and Game, Fishery Data Series No. 03-05, Anchorage. - Waters, T. F. 1995. Sediment in streams; sources, biological effects, and control. Fisheries Society Monograph 7, Bethesda, Maryland. - Wuttig, K. G. 1998. Escapement of Chinook salmon in the Unalakleet River in 1997. Alaska Department of Fish and Game, Fishery Data Series No. 98-8, Anchorage. - Wuttig, K. G. 1999. Escapement of Chinook Salmon in the Unalakleet River in 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-10, Anchorage. - Yoshihara, H. T. 1972. Monitoring and evaluation of Arctic waters with emphasis on the North Slope drainages. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1971-1972, Project F-9-4, 13 (G-III-A), Juneau. - Yoshihara, H. T. 1973. Monitoring and evaluation of Arctic waters with emphasis on the North Slope drainages. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1972-1973, Project F-9-5, 14 (G-III-A) Part B, Juneau. **TABLES AND FIGURES** Table 1.—Commercial salmon harvest from the Norton Sound and Kotzebue districts, 1982–2007. | | | | Norton Sound | | | Kotzeb | ue | |---------------|--------|---------|--------------|---------|---------|---------|--------------| | Year | King | Sockeye | Coho | Pink | Chum | Chum | Dolly Varden | | 1982 | 5,892 | 10 | 91,690 | 230,281 | 203,050 | 417,790 | 3,447 | | 1983 | 10,308 | 27 | 49,735 | 76,913 | 320,029 | 175,762 | 190 | | 1984 | 8,455 | 6 | 67,875 | 119,381 | 147,269 | 320,206 | 347 | | 1985 | 19,491 | 195 | 21,968 | 3,647 | 135,305 | 521,406 | 454 | | 1986 | 6,395 | 204 | 35,573 | 41,260 | 145,968 | 261,436 | 5 | | 1987 | 7,080 | 286 | 24,279 | 2,260 | 103,047 | 109,467 | 1,261 | | 1988 | 4,096 | 1,216 | 37,214 | 74,634 | 108,204 | 352,915 | 752 | | 1989 | 5,707 | 271 | 44,091 | 123 | 41,250 | 254,617 | 3,093 | | 1990 | 8,896 | 434 | 56,710 | 501 | 64,823 | 163,263 | 604 | | 1991 | 6,068 | 204 | 63,647 | 0 | 86,871 | 239,923 | 6,136 | | 1992 | 4,541 | 260 | 105,418 | 6,469 | 84,971 | 289,184 | 1,977 | | 1993 | 9,971 | 265 | 42,098 | 157,574 | 54,413 | 73,071 | 76 | | 1994 | 5,285 | 77 | 102,140 | 982,389 | 18,578 | 153,452 | 149 | | 1995 | 8,860 | 124 | 47,863 | 81,644 | 43,268 | 290,730 | 2,090 | | 1996 | 4,984 | 0 | 68,206 | 487,441 | 10,631 | 82,110 | 188 | | 1997 | 12,573 | 161 | 32,284 | 20 | 34,103 | 142,720 | 3,320 | | 1998 | 7,429 | 7 | 29,623 | 588,043 | 16,324 | 55,907 | 349 | | 1999 | 2,508 | 0 | 12,662 | 0 | 7,881 | 138,605 | 1,502 | | 2000 | 752 | 14 | 44,409 | 166,548 | 6,150 | 159,802 | 7 | | 2001 | 213 | 43 | 19,492 | 0 | 11,100 | 211,662 | 0 | | 2002 | 5 | 1 | 1,759 | 0 | 600 | 8,390 | 0 | | 2003 | 12 | 0 | 17,058 | 0 | 3,560 | 25,423 | 20 | | 2004 | 0 | 40 | 54,750 | 0 | 7,668 | 51,038 | 124 | | 2005 | 151 | 280 | 85,255 | 0 | 3,983 | 75,971 | 181 | | 2006 | 12 | 3 | 130,808 | 0 | 10,042 | 130,660 | 0 | | 2007 | 19 | 2 | 126,115 | 3,769 | 22,431 | 147,087 | 0 | | 97-06 Average | 2,366 | 55 | 42,810 | 75,461 | 10,141 | 100,748 | 550 | | 02-06 Average | 36 | 65 | 57,926 | 0 | 5,171 | 59,757 | 65 | Table 2.-Salmon escapement goals and documented salmon escapements in Norton Sound, 1997-2007. | | Escapement | | | | | | | Year | | | | | | |--------------------------|-------------|--------|---------|-----------|--------|---------|--------|-------------------|---------|-----------|-----------|-----------|---------| | River/Fish | Goal | Type | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | | Nome River | | | | | | | | | | | | | | | King | | | 22 | 70 | 3 | 24 | 7 | 7 | 12 | 51 | 70 | 43 | 13 | | Chum | 2,900-4,300 | Weir | 5,147 | 1,930 | 1,048 | 4,065 | 2,859 | 1,720 | 1,958 | 3,903 | 5,584 | 4,128 | 7,034 | | Pink | 13,000 | Weir | 8,035 | 359,469 | 2,033 | 41,673 | 3,138 | 35,057 | 11,402 | 1,051,146 | 285,759 | 611,550 | 24,395 | | Coho | | | 312 | 96 | 417 | 696 | 2,418 | 3,418 | 548 | 2,283 | 5,848 | 8,126 | 2,437 | | Snake River | | | | | | | | | | | | | | | King | | | 12 | | 20 | 28 | 33 | 7 | 50 | 17 | 31 | 32 | 61 | | Chum | 1,600-2,500 | Weir | 6,184 | 11,067 | 484 | 1,911 | 2,182 | 2,669 | 2,179 | 2,145 | 2,967 | 4,128 | 8,147 | | Pink | | | 6,742 | 219,697 | 116 | 4,723 | 1,295 | 4,042 | 2,829 | 126,917 | 13,813 | 73,734 | 4,634 | | Coho | | | 1,127 | 178 | 90 | 406 | 1,335 | 396 | 489 | 474a | 2,925 | 4,926 | 1,781 | | Eldorado River | | | | | | | | | | | | | | | King | | | 98 | 446 | 28 | 33 | 50 | 25 | 29 | 25 | 32 | 41 | 14 | | Chum | 6,000-9,200 | Weir | 14,302 | 13,808 | 4,218 | 11,617 | 11,635 | 10,260 | 3,589 | 3,273 | 10,426 | 41,985 | 21,312 | | Pink | | | 1,022 | 137,283 | 977 | 55,992 | 488 | 115,652 | 173 | 60,861 | 12,356 | 22,368 | 833 | | Coho | | | 194 | 21 | 510 | 192 | 1,509 | 516 | 115 | 1,149 | 679 | 523 | 2 | | Pilgrim River | | | | | | | | | | | | | | | King | | | 356 | ND | ND | 72 | ND | 168 | 1,016 | 925 | 216 | 275 |
501 | | Chum | | | 14,418 | ND | ND | 861 | ND | 5,538 | 15,192 | 10,228 | 9,715 | 45,410 | 35,334 | | Pink | | | 5,557 | ND | ND | 374 | ND | 3,870 | 14,100 | 50,757 | 13,298 | 18,701 | 3,616 | | Coho | | | 452 | ND | ND | 21 | ND | 216 | 677 | 1,556 | 304 | 962 | 605 | | Sockeye | | | 1,234 | ND | ND | 12,141 | ND | 4,012 | 42,729 | 85,520 | 56,484 | 52,223 | 43,432 | | Niukluk River | | | | | | | | | | | | | | | King | | | 259 | 260 | 40 | 48 | 30 | 542 | 179 | 135 | 41 | 39 | 30 | | Chum | | | 57,305 | 45,588 | 29,573 | 30,662 | 33,999 | 20,018 | 10,158 | 10,791 | 25,596 | 29,199 | 50,994 | | Pink | 12,500 | Tower | 10,468 | 1,624,438 | 20,351 | 961,603 | 41,625 | 636,404 | 75,855 | 1,022,302 | 270,424 | 1,371,919 | 43,617 | | Coho | 2,400-6,100 | Tower | 3,997 | 810 | 4,260 | 11,382 | 3,468 | 7,269 | 1,282 | 1,833b | 2,727 | 11,169 | 3,498 | | North River (Unalakleet) | | | | | | | | | | | | | | | King | 1,200-2,600 | Tower | 4,185 | 2,100 | 2,263 | 1,046 | 1,337 | 1,484 | 1,452 | 1,105 | 1,019 | 906 | 1,950 | | Chum | | | 6,904 | 1,562 | 5,600 | 4,971 | 6,515 | 5,918 | 9,859 | 9,624 | 11,984 | 5,385 | 8,046 | | Pink | 25,000 | Tower | 127,926 | 74,045 | 48,993 | 69,703 | 24,737 | 321,756 | 280,212 | 1,149,294 | 1,670,934 | 2,169,890 | 583,320 | | Coho | 550-1,100 | Aerial | 5,768 | 3,361 | 4,792 | 6,959 | 12,383 | 2966 ^b | 5,837 | 9,646 | 19,189 | 9,835 | 19,944 | | Kwiniuk River | | | | | | | | | | | | | | | King | 300-550 | Tower | 974 | 303 | 116 | 144 | 261 | 1,632 | 749 | 645 | 342 | 195 | 258 | | Chum | 11,500- | Tower | 20,119 | 24,247 | 8,763 | 12,897 | 16,598 | 37,864 | 12,117 | 10,371 | 12,083 | 39,519 | 27,756 | | Pink | 12,500 | Aerial | 9,535 | 655,934 | 607 | 750,173 | 8,423 | 1,114,616 | 22,332 | 3,045,915 | 341,048 | 1,347,090 | 54,255 | | Coho | 650-1,300 | Aerial | 0p | 0p | 0p | 2b | 9,531 | 6,459 | 5,484 | 10,523 | 12,950 | 22,341 | 9,429 | ^a Incomplete count because of high water 1,916 coho counted by aerial survey in the Snake River. b Incomplete count because of high water or tower not run through end of season. Table 3.-Subsistence salmon harvest the Norton Sound, Port Clarence, and Kotzebue Districts, 1983–2007. | | | | Norton S | ound | | | | | Port Cl | arence | | | Kotzebue | |---------------|-------|---------|----------|--------|--------|---------|------|---------|---------|--------|-------|--------|----------| | Year | King | Sockeye | Coho | Pink | Chum | Total | King | Sockeye | Coho | Pink | Chum | Total | Chum | | 1983 | 1,942 | 86 | 8,799 | 21,894 | 11,492 | 44,213 | 23 | 405 | 100 | 4,345 | 684 | 5,557 | 19,648 | | 1984 | 4,733 | 17 | 8,470 | 34,600 | 8,231 | 56,051 | 17 | 261 | ND | 615 | 299 | 1,192 | 5,486 | | 1985 | 1,830 | 119 | 6,496 | 5,312 | 18,457 | 32,214 | ND | ND | ND | ND | ND | ND | 7,231 | | 1986 | 150 | 107 | 688 | 8,720 | 8,085 | 17,750 | ND | ND | ND | ND | ND | ND | 17,411 | | 1987 | 200 | 107 | 1,100 | 1,251 | 8,394 | 11,052 | ND | ND | ND | ND | ND | ND | 12,901 | | 1988 | 63 | 133 | 1,076 | 2,159 | 5,952 | 9,383 | ND | ND | ND | ND | ND | ND | 7,067 | | 1989 | 24 | 131 | 5,150 | 18,424 | 4,787 | 28,516 | ND | ND | ND | ND | ND | ND | 13,723 | | 1990 | 2,534 | 234 | 510 | 2,233 | 4,246 | 9,757 | 28 | 535 | 472 | 395 | 410 | 1,840 | 3,894 | | 1991 | 395 | 166 | 3,432 | 3,749 | 6,375 | 14,117 | ND | ND | ND | ND | ND | ND | 4,353 | | 1992 | 252 | 163 | 2,762 | 13,503 | 2,944 | 19,624 | ND | ND | ND | ND | ND | ND | 11,103 | | 1993 | 420 | 80 | 3,287 | 2,599 | 3,401 | 9,787 | ND | ND | ND | ND | ND | ND | 12,260 | | 1994 | 7,375 | 1,162 | 22,124 | 71,065 | 25,120 | 126,846 | ND | ND | ND | ND | ND | ND | 12,160 | | 1995 | 7,284 | 3,595 | 21,620 | 38,134 | 41,259 | 111,892 | 181 | 1,979 | 1,692 | 3,849 | 2,042 | 9,743 | 26,612 | | 1996 | 7,255 | 1,181 | 26,305 | 64,724 | 34,586 | 134,051 | 76 | 4,481 | 1,739 | 3,293 | 6,011 | 15,600 | 38,867 | | 1997 | 8,903 | 1,045 | 14,505 | 24,549 | 25,249 | 74,251 | 195 | 4,558 | 2,079 | 2,587 | 1,264 | 10,683 | 39,076 | | 1998 | 6,242 | 393 | 13,743 | 46,480 | 14,010 | 80,868 | 158 | 3,177 | 829 | 755 | 2,099 | 7,018 | 26,242 | | 1999 | 4,331 | 866 | 12,233 | 19,193 | 13,049 | 49,672 | 287 | 1,665 | 1,759 | 7,812 | 2,621 | 14,144 | 21,398 | | 2000 | 3,690 | 324 | 13,455 | 37,864 | 12,989 | 68,322 | 89 | 2,392 | 1,030 | 786 | 1,936 | 6,233 | 14,264 | | 2001 | 4,751 | 750 | 11,293 | 29,822 | 13,963 | 60,579 | 72 | 2,851 | 935 | 1,387 | 1,275 | 6,520 | 21,538 | | 2002 | 4,792 | 443 | 11,773 | 56,311 | 13,095 | 86,414 | 74 | 3,692 | 1,299 | 1,183 | 1,910 | 8,158 | 28,975 | | 2003 | 4,728 | 522 | 11,446 | 46,336 | 9,498 | 72,530 | 133 | 3,732 | 2,194 | 3,394 | 2,699 | 12,152 | ND | | 2004 | 4,419 | 458 | 10,892 | 70,945 | 3,592 | 90,306 | 177 | 4,495 | 1,434 | 4,113 | 2,430 | 12,649 | 17,024 | | 2005 | 4,848 | 914 | 16,127 | 60,427 | 13,765 | 96,081 | 276 | 8,288 | 1,031 | 5,817 | 2,501 | 17,913 | 10,616 | | 2006 | 2,876 | 572 | 17,242 | 56,579 | 5,992 | 83,261 | 152 | 8,492 | 726 | 6,615 | 2,479 | 18,464 | ND | | 2007 | 2,646 | 938 | 12,023 | 21,039 | 12,048 | 48,694 | 85 | 9,484 | 705 | 1,468 | 4,454 | 16,196 | ND | | 97-06 Average | 4,958 | 629 | 13,271 | 44,851 | 12,520 | 76,229 | 161 | 4,334 | 1,332 | 3,445 | 2,121 | 11,393 | 22,392 | | 02-06 Average | 4,333 | 582 | 13,496 | 58,120 | 9,188 | 85,719 | 162 | 5,740 | 1,337 | 4,224 | 2,404 | 13,867 | 18,872 | Note: Data from Soong et. al. 2008. Table 4.–Sport fishing effort (in angler-days) by major fisheries and subareas in the NW/NSMA, 1987–2007. | | Seward Peninsula/Norton Sound Sub-Area | | | | | | | Kotzebue | e/Chukchi | Sea Sub- | -Area | | North Slop | e Sub-A | rea | NW/NSMA | |------------|--|--------------|------------|-------|---------|--------|--------|----------|-----------|----------|-------|--------|------------|---------|-------|---------| | Year | Nome | Fish/Niukluk | Unalakleet | Snake | Pilgrim | Other | Total | Noatak | Kobuk | Wulik | Other | Total | Haul Road | Other | Total | Total | | 1987 | 1,865 | 2,473 | 942 | ND | 1,159 | 14,974 | 21,413 | 3,584 | 5,133 | 303 | 1,201 | 10,221 | 2,278 | 2,978 | 5,256 | 36,890 | | 1988 | 6,058 | 2,245 | 1,219 | 2,128 | 4,822 | 3,806 | 20,278 | 2,492 | 2,100 | 455 | 232 | 5,279 | 1,265 | 1,276 | 2,541 | 28,098 | | 1989 | 6,569 | 2,124 | 1,701 | 436 | 1,678 | 5,184 | 17,692 | 2,552 | 1,729 | 107 | 544 | 4,932 | 1,266 | 2,852 | 4,118 | 26,742 | | 1990 | 7,194 | 2,059 | 3,957 | 775 | 1,710 | 6,104 | 21,799 | 1,423 | 1,306 | 285 | 768 | 3,782 | 2,502 | 1,262 | 3,764 | 29,345 | | 1991 | 4,646 | 2,524 | 5,616 | 2,384 | 3,183 | 5,269 | 23,622 | 4,235 | 2,353 | 93 | 2,862 | 9,543 | 3,535 | 3,756 | 7,291 | 40,456 | | 1992 | 6,455 | 2,742 | 2,433 | 2,379 | 1,184 | 7,491 | 22,684 | 2,611 | 2,095 | 469 | 970 | 6,145 | 2,211 | 2,729 | 4,940 | 33,769 | | 1993 | 3,633 | 3,962 | 2,153 | 1,468 | 1,195 | 6,519 | 18,930 | 3,013 | 2,604 | 350 | 1,842 | 7,809 | 3,421 | 2,179 | 5,600 | 32,339 | | 1994 | 5,116 | 3,082 | 2,349 | 880 | 844 | 6,651 | 18,922 | 2,747 | 1,153 | 762 | 1,374 | 6,036 | 2,926 | 2,481 | 5,407 | 30,365 | | 1995 | 3,044 | 2,603 | 3,832 | 1,968 | 1,253 | 6,947 | 19,647 | 2,504 | 3,681 | 647 | 1,663 | 8,495 | 3,275 | 2,369 | 5,644 | 33,786 | | 1996 | 2,920 | 2,120 | 2,539 | 1,269 | 840 | 4,095 | 13,783 | 2,039 | 1,358 | 274 | 1,900 | 5,571 | 2,700 | 1,787 | 4,487 | 23,841 | | 1997 | 1,914 | 3,017 | 4,393 | 445 | 820 | 3,261 | 13,850 | 1,159 | 825 | 553 | 1,192 | 3,729 | 3,224 | 2,054 | 5,278 | 22,857 | | 1998 | 1,371 | 1,344 | 3,795 | 376 | 546 | 6,184 | 13,616 | 765 | 2,053 | 202 | 781 | 3,801 | 2,121 | 1,532 | 3,653 | 21,070 | | 1999 | 1,463 | 4,916 | 4,176 | 977 | 433 | 3,041 | 15,006 | 3,142 | 2,099 | 737 | 793 | 6,771 | 2,473 | 2,757 | 5,230 | 27,007 | | 2000 | 1,455 | 3,451 | 6,257 | 377 | 753 | 3,385 | 15,678 | 1,713 | 2,298 | 336 | 878 | 5,225 | 2,325 | 2,414 | 4,739 | 25,642 | | 2001 | 1,045 | 2,822 | 2,793 | 853 | 491 | 1,899 | 9,903 | 2,702 | 925 | 592 | 1,275 | 5,494 | 4,256 | 1,776 | 6,032 | 21,429 | | 2002 | 1,901 | 1,805 | 8,195 | 514 | 562 | 3,604 | 16,581 | 1,218 | 3,286 | 610 | 1,171 | 6,285 | 2,224 | 3,808 | 6,032 | 28,898 | | 2003 | 651 | 1,625 | 3,056 | 701 | 1,560 | 4,810 | 12,403 | 1,855 | 2,039 | 397 | 1,830 | 6,121 | 1,103 | 1,607 | 2,710 | 21,234 | | 2004 | 1,636 | 2,786 | 4,527 | 486 | 594 | 2,393 | 12,422 | 1,130 | 2,760 | 219 | 1,246 | 5,355 | 873 | 2,438 | 3,311 | 21,088 | | 2005 | 2,142 | 1,954 | 4,768 | 836 | 327 | 5,044 | 15,071 | 1,310 | 868 | 493 | 393 | 3,064 | 1,881 | 2,471 | 4,352 | 22,487 | | 2006 | 4,517 | 1,067 | 4,062 | 855 | 337 | 4,010 | 14,848 | 2,538 | 2,104 | 993 | 699 | 6,334 | 1,298 | 1,806 | 3,104 | 24,286 | | 2007 | 3,887 | 1,539 | 4,205 | 1,873 | 240 | 4,923 | 16,667 | 2,935 | 1,627 | 205 | 260 | 5,027 | 2,281 | 1,873 | 4,154 | 25,848 | | 97-06 Avg. | 1,810 | 2,479 | 4,602 | 642 | 642 | 3,763 | 13,938 | 1,753 | 1,926 | 513 | 1,026 | 5,218 | 2,178 | 2,266 | 4,444 | 23,600 | | 02-06 Avg. | 2,169 | 1,847 | 4,922 | 678 | 676 | 3,972 | 14,265 | 1,610 | 2,211 | 542 | 1,068 | 5,432 | 1,476 | 2,426 | 3,902 | 23,599 | Table 5.-Sport fish harvest by species in the NW/NSMA, 1987-2007. | Year | King
Salmon | Coho
Salmon | Sockeye
Salmon | Pink
Salmon | Chum
Salmon | Total
Salmon | Dolly
Varden | Lake
Trout | Arctic
Grayling | Northern
Pike | Whitefish | Sheefish | Burbot | |---------------|----------------|----------------|-------------------|----------------|----------------|-----------------|-----------------|---------------|--------------------|------------------|-----------|----------|--------| | 1987 | 638 | 1,841 | 945 | 1,304 | 1,255 | 5,983 | 9,207 | 433 | 8,653 | 1,719 | 498 | 1,023 | 11 | | 1988 | 418 | 4,838 | 782 | 2,857 | 1,819 | 10,714 | 6,438 | 328 | 8,548 | 2,129 | 891 | 964 | 36 | | 1989 | 165 | 3,847 | 97 | 3,146 | 1,334 | 8,589 | 8,999 | 597 | 7,617 | 712 | 804 | 131 | 158 | | 1990 | 334 | 3,003 | 93 | 6,981 | 816 | 11,227 | 4,958 | 555 | 2,791 | 2,277 | 400 | 151 | 50 | | 1991 | 404
| 5,205 | 237 | 1,758 | 1,474 | 9,078 | 10,924 | 349 | 5,282 | 1,823 | 1,617 | 603 | 116 | | 1992 | 212 | 4,566 | 82 | 6,605 | 659 | 12,124 | 2,981 | 649 | 2,113 | 812 | 55 | 1,125 | 42 | | 1993 | 576 | 3,576 | 10 | 1,827 | 929 | 6,918 | 7,601 | 340 | 4,113 | 1,181 | 324 | 631 | 256 | | 1994 | 600 | 5,013 | 18 | 6,106 | 777 | 12,514 | 5,825 | 150 | 2,812 | 663 | 196 | 230 | 373 | | 1995 | 347 | 3,564 | 83 | 966 | 715 | 5,675 | 4,721 | 164 | 2,930 | 471 | 421 | 861 | 125 | | 1996 | 406 | 6,905 | 100 | 5,627 | 1,238 | 14,276 | 6,112 | 185 | 4,815 | 840 | 260 | 485 | 405 | | 1997 | 968 | 3,891 | 30 | 1,276 | 506 | 6,671 | 5,866 | 130 | 4,067 | 508 | 631 | 710 | 493 | | 1998 | 545 | 3,693 | 16 | 4,951 | 815 | 10,020 | 4,117 | 252 | 3,268 | 270 | 100 | 293 | 259 | | 1999 | 573 | 4,719 | 0 | 3,038 | 603 | 8,933 | 7,927 | 178 | 4,053 | 548 | 380 | 628 | 125 | | 2000 | 675 | 6,487 | 32 | 2,439 | 1,062 | 10,695 | 8,641 | 134 | 3,348 | 768 | 1,329 | 664 | 521 | | 2001 | 271 | 4,541 | 39 | 349 | 3,225 | 8,425 | 5,944 | 154 | 3,067 | 471 | 2,412 | 1,056 | 101 | | 2002 | 814 | 4,057 | 0 | 4,070 | 1,346 | 10,287 | 4,602 | 305 | 5,774 | 535 | 495 | 476 | 244 | | 2003 | 239 | 3,050 | 572 | 2,285 | 553 | 6,699 | 6,257 | 109 | 4,373 | 869 | 919 | 735 | 22 | | 2004 | 418 | 5,302 | 404 | 7,549 | 707 | 14,380 | 5,711 | 212 | 3,675 | 1,583 | 2,513 | 652 | 79 | | 2005 | 561 | 7,076 | 232 | 3,004 | 436 | 11,309 | 3,700 | 177 | 2,177 | 564 | 514 | 393 | 50 | | 2006 | 427 | 11,643 | 22 | 5,305 | 1,592 | 18,989 | 5,613 | 44 | 1,483 | 107 | 654 | 607 | 63 | | 2007 | 293 | 6,939 | 72 | 1,631 | 723 | 9,658 | 5,883 | 7 | 1,735 | 585 | 1,147 | 1,066 | 0 | | 97-06 Average | 549 | 5,446 | 135 | 3,427 | 1,085 | 10,641 | 5,838 | 170 | 3,529 | 622 | 995 | 621 | 196 | | 02-06 Average | 492 | 6,226 | 246 | 4,443 | 927 | 12,333 | 5,177 | 169 | 3,496 | 732 | 1,019 | 573 | 92 | Table 6.–Sport fish catch by species in the NW/NSMA, 1990–2007. | | King | Sockeye | Pink | Chum | Coho | Total | Dolly | Lake | Arctic | Northern | | | | |---------------|--------|---------|--------|--------|--------|--------|--------|---------|----------|----------|-----------|----------|--------| | Year | Salmon | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Trout | Grayling | Pike | Whitefish | Sheefish | Burbot | | 1990 | 476 | 256 | 14,532 | 3,347 | 6,397 | 25,008 | 16,105 | 4,450 | 15,289 | 5,892 | 869 | 336 | 50 | | 1991 | 512 | 498 | 4,038 | 2,664 | 8,132 | 15,844 | 29,742 | 1,418 | 37,735 | 6,136 | 1,719 | 1,616 | 116 | | 1992 | 640 | 106 | 24,436 | 3,301 | 8,351 | 36,834 | 16,172 | 1,634 | 17,348 | 5,408 | 230 | 2,618 | 58 | | 1993 | 3,074 | 116 | 5,800 | 2,729 | 5,903 | 17,622 | 32,798 | 859 | 29,329 | 4,461 | 681 | 1,354 | 278 | | 1994 | 912 | 105 | 13,108 | 2,741 | 7,049 | 23,915 | 20,553 | 584 | 20,871 | 3,273 | 360 | 481 | 633 | | 1995 | 739 | 229 | 3,420 | 3,657 | 7,288 | 15,333 | 18,796 | 1,374 | 26,921 | 3,277 | 540 | 2,980 | 165 | | 1996 | 2,166 | 314 | 15,466 | 8,670 | 11,735 | 38,351 | 21,657 | 924 | 29,039 | 4,662 | 938 | 3,152 | 429 | | 1997 | 5,379 | 305 | 5,690 | 3,454 | 6,862 | 21,690 | 28,861 | 1,238 | 44,624 | 2,845 | 1,518 | 2,145 | 661 | | 1998 | 1,647 | 209 | 23,906 | 5,043 | 9,288 | 40,093 | 21,627 | 1,403 | 27,057 | 1,556 | 1,350 | 803 | 285 | | 1999 | 948 | 124 | 3,834 | 5,612 | 13,417 | 23,935 | 33,149 | 1,168 | 41,558 | 4,086 | 534 | 5,077 | 137 | | 2000 | 1,779 | 149 | 11,670 | 6,966 | 13,350 | 33,914 | 29,596 | 587 | 32,703 | 2,541 | 2,179 | 2,628 | 565 | | 2001 | 584 | 53 | 2,002 | 6,034 | 8,162 | 16,835 | 17,159 | 1,375 | 23,840 | 3,613 | 2,778 | 4,786 | 146 | | 2002 | 2,032 | 53 | 13,048 | 6,708 | 7,406 | 29,247 | 15,833 | 960 | 43,826 | 2,335 | 951 | 1,960 | 244 | | 2003 | 1,314 | 1,323 | 8,818 | 3,159 | 6,013 | 20,627 | 17,474 | 1,175 | 33,587 | 2,230 | 2,226 | 5,462 | 33 | | 2004 | 2,006 | 680 | 42,795 | 3,777 | 16,698 | 65,956 | 17,511 | 1,139 | 23,395 | 4,074 | 3,409 | 1,750 | 144 | | 2005 | 1,086 | 346 | 25,830 | 3,491 | 24,160 | 54,913 | 14,858 | 1,193 | 20,866 | 1,572 | 1,210 | 1,043 | 50 | | 2006 | 2,592 | 334 | 24,749 | 6,950 | 20,282 | 54,907 | 19,721 | 1,197 | 14,785 | 2,316 | 884 | 5,051 | 63 | | 2007 | 1,034 | 116 | 6,854 | 6,841 | 13,449 | 28,294 | 18,535 | 322 | 22,153 | 16,578 | 1,543 | 1,639 | 105 | | 07.06 1 | 1.025 | 250 | 16 224 | 5 110 | 12.564 | 26 212 | 21 550 | 1 1 4 4 | 20.724 | 2.515 | 1.704 | 2.071 | 222 | | 97-06 Average | 1,937 | 358 | 16,234 | 5,119 | 12,564 | 36,212 | 21,579 | 1,144 | 30,624 | 2,717 | 1,704 | 3,071 | 233 | | 02-06 Average | 1,806 | 547 | 23,048 | 4,817 | 14,912 | 45,130 | 17,079 | 1,133 | 27,292 | 2,505 | 1,736 | 3,053 | 107 | Table 7.–Sport fish effort, catch and harvest estimates by species for the Unalakleet River, 1992–2007. | | Angler- | | Salı | mon | | _ Total | Dolly | Arctic | |---------------|---------|-------|----------------|----------------|-----------|------------------|--------|----------| | Year | days | King | Coho | Pink | Chum | Salmon | Varden | Grayling | | | | | | Ha | rvest | | | | | 1992 | 685 | 117 | 1,555 | 779 | 379 | 2,830 | 746 | 114 | | 1993 | 625 | 382 | 643 | 89 | 116 | 1,230 | 602 | 131 | | 1994 | 777 | 379 | 2,425 | 402 | 220 | 3,426 | 679 | 353 | | 1995 | 1,009 | 259 | 2,033 | 222 | 207 | 2,721 | 1,061 | 300 | | 1996 | 695 | 384 | 3,411 | 59 | 463 | 4,317 | 1,506 | 420 | | 1997 | 941 | 842 | 2,784 | 1,055 | 228 | 4,909 | 936 | 210 | | 1998 | 835 | 513 | 2,742 | 434 | 447 | 4,136 | 588 | 144 | | 1999 | 995 | 415 | 2,691 | 2,946 | 211 | 6,263 | 2,384 | 277 | | 2000 | 1,002 | 345 | 4,150 | 961 | 403 | 5,859 | 4,462 | 538 | | 2001 | 2,793 | 250 | 2,766 | 188 | 714 | 3,918 | 1,002 | 247 | | 2002 | 8,195 | 544 | 2,937 | 1,378 | 607 | 5,466 | 789 | 773 | | 2003 | 3,056 | 97 | 1,604 | 29 | 191 | 1,921 | 134 | 131 | | 2004 | 4,527 | 356 | 3,524 | 2,003 | 47 | 5,930 | 3,593 | 597 | | 2005 | 4,768 | 216 | 3,959 | 473 | 36 | 4,684 | 500 | 52 | | 2006 | 3,964 | 394 | 4,985 | 891 | 224 | 6,494 | 1,307 | 60 | | 2007 | 4,205 | 147 | 4,117 | 618 | 85 | 4,967 | 731 | 10 | | 97-06 Average | 3,108 | 397 | 3,214 | 1,036 | 311 | 4,958 | 1,570 | 303 | | 02-06 Average | 4,902 | 321 | 3,402 | 955 | 221 | 4,899 | 1,265 | 323 | | | | | | <u>Cat</u> | <u>ch</u> | | | | | 1992 | 685 | 476 | 2,802 | 6,503 | 1,412 | 11,193 | 1,942 | 1,022 | | 1993 | 625 | 2,340 | 1,572 | 605 | 515 | 5,032 | 964 | 874 | | 1994 | 777 | 517 | 2,488 | 1,020 | 561 | 4,586 | 1,253 | 1,476 | | 1995 | 1,009 | 588 | 3,086 | 799 | 966 | 5,439 | 2,732 | 1,332 | | 1996 | 695 | 2,059 | 5,863 | 2,594 | 1,589 | 12,105 | 3,170 | 1,694 | | 1997 | 941 | 5,144 | 4,020 | 4,101 | 1,323 | 14,588 | 4,400 | 4,918 | | 1998 | 835 | 1,539 | 3,213 | 4,853 | 2,218 | 11,823 | 2,336 | 3,256 | | 1999 | 995 | 669 | 9,593 | 3,475 | 1,916 | 15,653 | 10,460 | 6,089 | | 2000 | 1,002 | 1,045 | 9,287 | 3,982 | 3,652 | 17,966 | 10,293 | 6,814 | | 2001 | 2,793 | 542 | 5,399 | 1,197 | 2,030 | 9,168 | 2,769 | 2,331 | | 2002 | 8,195 | 835 | 3,691 | 2,463 | 1,653 | 8,642 | 2,593 | 4,229 | | 2003 | 3,056 | 505 | 2,832 | 3,762 | 1,681 | 8,780 | 4,284 | 6,189 | | 2004 | 4,527 | 1,930 | 12,655 | 10,332 | 1,473 | 26,390 | 10,928 | 3,478 | | 2005 | 4,768 | 431 | 14,396 | 8,778 | 1,822 | 25,427 | 3,299 | 1,137 | | 2006 | 3,964 | 2,511 | 9,397 | 4,791 | 1,628 | 18,327 | 2,935 | 669 | | 2007 | 4,205 | 776 | 8,967 | 4,751 | 554 | 14,553 | 4,763 | 2,375 | | | | | | | | | | | | 97-06 Average | 3,108 | 1,515 | 7,448
8 504 | 4,773
6,025 | 1,940 | 15,676
17,513 | 5,430 | 3,911 | | 02-06 Average | 4,902 | 1,242 | 8,594 | 6,025 | 1,651 | 17,513 | 4,808 | 3,140 | Table 8.—Sport fish effort, and harvest by species from the Nome River, 1985–2007, and catch, 1992–2007. | | Angler- | | Sal | mon | | Total | Dolly | Arctic | |---------------|---------|------|-------|-------|---------------------|-------------|--------|----------| | Year | days | King | Coho | Pink | Chum | Salmon | Varden | Grayling | | | | | | | Harvest | | | | | 1985 | 6,514 | 20 | 209 | 349 | 189 | 767 | 1,236 | 528 | | 1986 | 6,023 | 0 | 415 | 491 | 76 | 982 | 1,057 | 491 | | 1987 | 1,865 | 0 | 163 | 235 | 0 | 398 | 906 | 344 | | 1988 | 6,058 | 0 | 1,455 | 528 | 273 | 2,256 | 2,365 | 946 | | 1989 | 6,569 | 19 | 1,233 | 1,573 | 495 | 3,320 | 3,551 | 2,032 | | 1990 | 7,194 | 39 | 407 | 2,651 | 122 | $3,289^{a}$ | 1,078 | 33 | | 1991 | 4,646 | 22 | 417 | 356 | 241 | 1,036 | 1,220 | 186 | | 1992 | 6,455 | 16 | 713 | 4,397 | 0 | 5,126 | 573 | 0 | | 1993 | 3,633 | 93 | 602 | 723 | 0 | 1,418 | 917 | 0 | | 1994 | 5,116 | 0 | 326 | 4,103 | 0 | 4,429 | 431 | 16 | | 1995 | 3,044 | 0 | 143 | 230 | 0 | 373 | 462 | 0 | | 1996 | 2,920 | 0 | 598 | 3,280 | 0 | 3,878 | 873 | 0 | | 1997 | 1,914 | 10 | 295 | 83 | 0 | 388 | 328 | 0 | | 1998 | 1,371 | 0 | 189 | 1,985 | 0 | 2,174 | 302 | 0 | | 1999 | 1,463 | 0 | 219 | 0 | 0 | 219 | 791 | 0 | | 2000 | 1,455 | 0 | 342 | 578 | 0 | 920 | 340 | 0 | | 2001 | 1,045 | 0 | 297 | 0 | 0 | 297 | 43 | 0 | | 2002 | 1,901 | 0 | 217 | 312 | 0 | 529 | 511 | 0 | | 2003 | 651 | 0 | 68 | 12 | 0 | 80 | 1,223 | 0 | | 2004 | 1,636 | 0 | 270 | 3,369 | 0 | 3,639 | 226 | 0 | | 2005 | 2,142 | 0 | 1,001 | 1,193 | 0 | 2,194 | 553 | 0 | | 2006 | 4,517 | 0 | 2,768 | 2,422 | 0 | 6,149 | 959 | 0 | | 2007 | 3,887 | 0 | 797 | 402 | 0 | 1,199 | 625 | 0 | | 97-06 Average | 1,810 | 1 | 567 | 995 | 0 | 1,563 | 528 | 0 | | 02-06 Average | 2,169 | 0 | 865 | 1,462 | 0 | 2,326 | 694 | 0 | | · · | , | | | , - | Catch | ,- | | | | 1992 | 6,455 | 23 | 1,466 | 9,810 | <u>Catch</u>
266 | 11,565 | 1,130 | 90 | | 1993 | 3,633 | 121 | 764 | 1,756 | 175 | 2,816 | 5,153 | 569 | | 1994 | 5,116 | 0 | 386 | 6,190 | 36 | 6,612 | 631 | 1,111 | | 1995 | 3,044 | 0 | 228 | 980 | 478 | 1,686 | 1,474 | 571 | | 1996 | 2,920 | 21 | 788 | 5,898 | 432 | 7,139 | 1,311 | 497 | | 1997 | 1,914 | 20 | 447 | 190 | 113 | 770 | 873 | 569 | | 1998 | 1,371 | 19 | 863 | 3,482 | 8 | 4,372 | 319 | 207 | | 1999 | 1,463 | 0 | 231 | 13 | 0 | 244 | 1,486 | 300 | | 2000 | 1,455 | 0 | 385 | 876 | 20 | 1,281 | 431 | 10 | | 2001 |
1,045 | 0 | 377 | 32 | 13 | 422 | 94 | 60 | | 2002 | 1,901 | 24 | 549 | 3,090 | 220 | 3,883 | 543 | 735 | | 2003 | 651 | 0 | 90 | 73 | 0 | 163 | 1,276 | 94 | | 2004 | 1,636 | 0 | 428 | 6,189 | 14 | 6,631 | 374 | 113 | | 2005 | 2,142 | 0 | 1,523 | 2,095 | 0 | 3,618 | 992 | 92 | | 2006 | 4,517 | 0 | 4,607 | 6,242 | 122 | 13,478 | 1,947 | 560 | | 2007 | 3887 | 0 | 919 | 745 | 121 | 1,785 | 754 | 61 | | 97-06 Average | 1,810 | 6 | 950 | 2,228 | 51 | 3,486 | 834 | 274 | | 02-06 Average | 2,169 | | | | | | | | | 02-00 Average | 2,109 | 5 | 1,439 | 3,538 | 71 | 5,555 | 1,026 | 319 | ^a In 1990, 35 sockeye salmon were harvested from the Nome River, and are included in this total. Table 9.–Sport fish effort, and harvest by species from the Fish/Niukluk River, 1985–2007, and catch, 1992–2007. | | Angler- | King | Coho | Pink | Chum | Total | Dolly | Arctic | Northern | | |---------------|---------|--------|--------|--------|----------|--------------------|-----------|----------|----------|--------| | Year | days | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Grayling | Pike | Burbot | | | | | | | | Harves | <u>st</u> | | | | | 1985 | 889 | 0 | 40 | 70 | 10 | 120 | 195 | 945 | 0 | - | | 1986 | 1,888 | 189 | 1,359 | 415 | 0 | 1,963 | 1,359 | 1,114 | 19 | - | | 1987 | 2,473 | 36 | 1,032 | 127 | 72 | 1,267 | 1,376 | 2,119 | 471 | - | | 1988 | 2,245 | 0 | 800 | 73 | 127 | 1,000 | 891 | 1,237 | 0 | 0 | | 1989 | 2,124 | 0 | 728 | 233 | 107 | 1,068 | 734 | 808 | 0 | 0 | | 1990 | 2,059 | 0 | 267 | 638 | 216 | 1,121 | 348 | 415 | 17 | 0 | | 1991 | 2,524 | 14 | 977 | 356 | 272 | 1,619 | 1,474 | 1,320 | 283 | 35 | | 1992 | 2,742 | 0 | 753 | 357 | 15 | 1,125 | 303 | 158 | 43 | 0 | | 1993 | 3,962 | 9 | 1,185 | 278 | 514 | 1,986 | 1,003 | 619 | 75 | 21 | | 1994 | 3,082 | 10 | 1,122 | 231 | 119 | 1,482 | 708 | 644 | 99 | 0 | | 1995 | 2,603 | 18 | 818 | 136 | 27 | 999 | 368 | 430 | 0 | 34 | | 1996 | 2,120 | 11 | 1,652 | 404 | 166 | 2,233 | 402 | 313 | 145 | 24 | | 1997 | 3,017 | 71 | 462 | 58 | 0 | 591 | 2,071 | 734 | 30 | 148 | | 1998 | 1,344 | 0 | 316 | 0 | 0 | 316 | 160 | 16 | 0 | 84 | | 1999 | 4,825 | 44 | 1,365 | 80 | 0 | 1,489 | 1,952 | 860 | 28 | 89 | | 2000 | 3,451 | 174 | 1,165 | 51 | 0 | 1,390 | 1,687 | 442 | 57 | 0 | | 2001 | 2,822 | 0 | 969 | 161 | 439 | 1569 | 1197 | 430 | 297 | 43 | | 2002 | 1,805 | 75 | 298 | 254 | 45 | 672 | 259 | 452 | 51 | 0 | | 2003 | 2,448 | 39 | 216 | 196 | 101 | 552 | 110 | 387 | 0 | 0 | | 2004 | 2,786 | 22 | 291 | 353 | 435 | 1,101 | 120 | 102 | 0 | 0 | | 2005 | 1,954 | 37 | 400 | 58 | 0 | 495 | 1,148 | 402 | 0 | 0 | | 2006 | 1,049 | 0 | 948 | 134 | 0 | 1,082 | 0 | 0 | 0 | 0 | | 2007 | 1,539 | 0 | 786 | 30 | 11 | 827 | 193 | 12 | 0 | 0 | | 97-06 Average | 2,550 | 46 | 643 | 135 | 102 | 926 | 870 | 383 | 46 | 38 | | 02-06 Average | 2,008 | 35 | 431 | 199 | 116 | 780 | 327 | 269 | 10 | 0 | | | | | | | <u>(</u> | Catch | | | | | | 1992 | 2,742 | 0 | 1,555 | 1,969 | 326 | 3,850 | 1,041 | 2,171 | 256 | 0 | | 1993 | 3,962 | 9 | 1,804 | 909 | 945 | 3,667 | 6,130 | 5,976 | 75 | 21 | | 1994 | 3,082 | 29 | 1,448 | 2,052 | 1,271 | 4,800 | 2,125 | 2,398 | 596 | 0 | | 1995 | 2,603 | 18 | 1,401 | 300 | 428 | 2,147 | 662 | 1,169 | 137 | 34 | | 1996 | 2,120 | 64 | 3,348 | 3,512 | 1,660 | 8,584 | 1,872 | 4,653 | 513 | 24 | | 1997 | 3,017 | 125 | 1,751 | 1,209 | 714 | 4,011 ^a | 9,952 | 10,452 | 423 | 277 | | 1998 | 1,344 | 15 | 772 | 3,252 | 822 | 4,861 | 1,390 | 8,159 | 189 | 84 | | 1999 | 4,825 | 55 | 2,151 | 187 | 265 | 2,658 | 5,601 | 7,245 | 264 | 101 | | 2000 | 3,451 | 207 | 2,952 | 3,989 | 952 | 8,100 | 2,261 | 1,701 | 114 | 0 | | 2001 | 2,822 | 21 | 1,739 | 279 | 543 | 2,582 | 3064 | 3972 | 538 | 43 | | 2002 | 1,805 | 111 | 1,549 | 772 | 747 | 3,179 | 854 | 6,587 | 211 | 0 | | 2003 | 2,448 | 515 | 1,447 | 626 | 258 | 2,846 | 1,695 | 5,495 | 11 | 0 | | 2004 | 2,786 | 22 | 1,653 | 10,176 | 979 | 12,830 | 849 | 1,594 | 82 | 0 | | 2005 | 1,954 | 74 | 1,586 | 1,283 | 177 | 3,120 | 2,688 | 3,316 | 238 | 0 | | 2006 | 1,049 | 0 | 1,320 | 700 | 0 | 2,020 | 0 | 329 | 59 | 0 | | 2007 | 1,539 | 0 | 1,014 | 178 | 190 | 1,402 | 1,852 | 3,287 | 0 | 0 | | 97-06 Average | 2,550 | 115 | 1,692 | 2,247 | 546 | 4,610 | 2,833 | 4,885 | 213 | 51 | | 02-06 Average | 2,008 | 144 | 1,511 | 2,711 | 432 | 4,799 | 1,213 | 3,464 | 120 | 0 | ^a In 1997, 106 sockeye salmon were harvested from the Fish/Niukluk River drainage, and are included in this total. Table 10.-Sport fish effort and harvest by species from the Pilgrim River, 1985-2007, and catch, 1992-2007. | | Angler- | King | Coho | Red | Pink | Chum | Total | Dolly | Arctic | Northern | |---------------|------------|--------|-----------|---------|----------|---------------|-----------|---------|----------|-----------| | Year | days | Salmon | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Grayling | Pike | | | | | | | <u>H</u> | <u>arvest</u> | | | | | | 1985 | 375 | 10 | 20 | 20 | 50 | 100 | 200 | 14 | 319 | 0 | | 1986 | 868 | 38 | 76 | 0 | 0 | 113 | 227 | 189 | 227 | 529 | | 1987 | 1,159 | 72 | 109 | 435 | 0 | 272 | 888 | 163 | 272 | 199 | | 1988 | 4,822 | 55 | 218 | 746 | 36 | 346 | 1,401 | 327 | 109 | 91 | | 1989 | 1,678 | 68 | 204 | 78 | 301 | 272 | 923 | 603 | 516 | 415 | | 1990 | 1,710 | 19 | 81 | 93 | 208 | 41 | 442 | 498 | 415 | 1,194 | | 1991 | 3,183 | 51 | 310 | 124 | 81 | 85 | 651 | 1,015 | 459 | 608 | | 1992 | 1,184 | 55 | 57 | 66 | 55 | 106 | 339 | 131 | 91 | 231 | | 1993 | 1,195 | 28 | 191 | 10 | 0 | 0 | 229 | 730 | 75 | 207 | | 1994 | 844 | 0 | 134 | 9 | 154 | 0 | 297 | 63 | 49 | 108 | | 1995 | 1,253 | 19 | 113 | 62 | 0 | 73 | 267 | 74 | 52 | 68 | | 1996 | 840 | 0 | 133 | 84 | 49 | 0 | 266 | 388 | 73 | 75 | | 1997 | 820
546 | 45 | 0 | 20 | 0 | 0 | 65
28 | 65 | 81 | 117 | | 1998 | 546 | 32 | 6 | 0 | 0 | 0 | 38 | 14 | 0 | 26
94 | | 1999
2000 | 433
753 | 0 | 33
179 | 0
32 | 0
6 | 0 | 33
217 | 45
0 | 11
57 | 94
271 | | 2000 | 491 | 0 | 29 | 0 | 0 | 0 | 29 | 270 | 43 | 0 | | 2001 | 562 | 0 | 0 | 0 | 0 | 0 | 0 | 72 | 31 | 148 | | 2002 | 730 | 103 | 113 | 572 | 437 | 0 | 1,225 | 482 | 98 | 0 | | 2004 | 565 | 0 | 45 | 404 | 0 | 0 | 449 | 0 | 0 | 436 | | 2005 | 327 | 0 | 48 | 102 | 23 | 0 | 173 | 12 | 0 | 0 | | 2006 | 337 | 0 | 150 | 0 | 67 | 0 | 217 | 0 | 83 | 0 | | 2007 | 240 | 0 | 118 | 0 | 0 | 0 | 118 | 0 | 26 | 0 | | 97-06 Average | 556 | 18 | 60 | 113 | 53 | 0 | 245 | 96 | 40 | 109 | | 02-06 Average | 504 | 21 | 71 | 216 | 105 | 0 | 413 | 113 | 42 | 117 | | J | | | | | Ca | <u>tch</u> | | | | | | 1992 | 1,184 | 55 | 162 | 90 | 714 | 197 | 1,218 | 279 | 526 | 863 | | 1993 | 1,195 | 92 | 325 | 106 | 392 | 254 | 1,169 | 3,038 | 2,362 | 959 | | 1994 | 844 | 0 | 436 | 18 | 350 | 146 | 950 | 180 | 266 | 358 | | 1995 | 1,253 | 19 | 472 | 163 | 58 | 232 | 944 | 294 | 370 | 656 | | 1996 | 840 | 0 | 265 | 235 | 364 | 133 | 997 | 509 | 785 | 334 | | 1997 | 820 | 90 | 49 | 115 | 0 | 15 | 269 | 254 | 429 | 262 | | 1998 | 546 | 32 | 65 | 145 | 263 | 44 | 549 | 41 | 65 | 77 | | 1999 | 433 | 20 | 77 | 177 | 0 | 0 | 274 | 585 | 694 | 104 | | 2000 | 753 | 0 | 200 | 32 | 109 | 24 | 365 | 0 | 221 | 596 | | 2001 | 491 | 0 | 29 | 14 | 0 | 11 | 54 | 439 | 402 | 0 | | 2002 | 562 | 0 | 5 | 0 | 0 | 0 | 5 | 75 | 144 | 157 | | 2003 | 730 | 268 | 203 | 1,323 | 1,044 | 548 | 3,386 | 549 | 397 | 0 | | 2004 | 565 | 0 | 124 | 680 | 163 | 33 | 1,000 | 80 | 0 | 590 | | 2005 | 327 | 0 | 48 | 102 | 38 | 64 | 252 | 59 | 48 | 24 | | 2006 | 337 | 0 | 185 | 0 | 134 | 0 | 319 | 64 | 220 | 0 | | 2007 | 240 | 0 | 201 | 0 | 0 | 128 | 329 | 0 | 26 | 0 | | 97-06 Average | 556
504 | 41 | 99 | 259 | 175 | 74 | 647 | 215 | 262 | 181 | | 02-06 Average | 504 | 54 | 113 | 421 | 276 | 129 | 992 | 165 | 162 | 154 | Table 11.–Sport fish effort and harvest by species from the Snake River, 1985–2007, and catch, 1992–2007. | | Angler- | King | Coho | Red | Pink | Chum | Total | Dolly | Arctic | |-------------------|----------------|--------|------------|--------|----------------|------------|--------------|------------|--------------| | Year | days | Salmon | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Grayling | | | | | | _ | <u>Harvest</u> | | | | | | 1985 | 361 | 0 | 120 | 0 | 0 | 0 | 120 | 0 | 139 | | 1986 | 850 | 0 | 94 | 0 | 378 | 94 | 566 | 57 | 378 | | 1987 ^a | - | - | - | - | - | - | - | - | - | | 1988 | 2,128 | 0 | 800 | 0 | 546 | 437 | 1,783 | 218 | 709 | | 1989 | 436 | 0 | 10 | 0 | 291 | 97 | 398 | 44 | 101 | | 1990 | 775 | 10 | 47 | 0 | 111 | 41 | 209 | 66 | 116 | | 1991 | 2,384 | 7 | 798
510 | 62 | 71 | 93 | 1,031 | 1,252 | 402 | | 1992 | 2,379 | 8 | 510 | 0 | 183 | 0 | 701
408 | 115
331 | 16 | | 1993
1994 | 1,468
880 | 9
0 | 248
145 | 0 | 151
452 | 0
7 | 408
604 | 331
117 | 467
32 | | 1994 | 1,968 | 0 | 85 | 0 | 19 | 0 | 104 | 131 | 18 | | 1996 | 1,269 | 0 | 426 | 0 | 659 | 0 | 1,085 | 97 | 121 | | 1997 | 445 | 0 | 98 | 0 | 0 | 0 | 98 | 81 | 0 | | 1998 | 376 | 0 | 0 | 0 | 463 | 0 | 765 | 0 | 8 | | 1999 | 977 | 0 | 209 | 0 | 0 | 0 | 209 | 44 | 113 | | 2000 | 377 | 0 | 209 | 0 | 103 | 0 | 312 | 199 | 16 | | 2001 | 853 | 0 | 175 | 0 | 0 | 0 | 175 | 108 | 63 | | 2002 | 514 | 0 | 35 | 0 | 0 | 0 | 35 | 18 | 110 | | 2003 | 701 | 0 | 11 | 0 | 0 | 0 | 11 | 13 | 140 | | 2004 | 468 | 0 | 163 | 0 | 60 | 0 | 223 | 0 | 91 | | 2005 | 836 | 0 | 182 | 22 | 12 | 0 | 216 | 27 | 33 | | 2006 | 855 | 0 | 414 | 11 | 430 | 0 | 855 | 51 | 0 | | 2007 | 1873 | 0 | 142 | 15 | 0 | 0 | 157 | 461 | 141 | | 97-06 Average | 640 | 0 | 150 | 3 | 107 | 0 | 260 | 54 | 57 | | 02-06 Average | 675 | 0 | 161 | 7 | 100 | 0 | 268 | 22 | 75 | | | | | | | Catch | | | | | | 1992 | 2,379 | 8 | 640 | 0 | 1,182 | 0 | 1,830 | 180 | 158 | | 1993 | 1,468 | 9 | 306 | 0 | 429 | 37 | 781 | 1,003 | 1,614 | | 1994 | 880 | 60 | 235 | 0 | 648 | 37 | 980 | 420 | 377 | | 1995
1996 | 1,968
1,269 | 0 | 245
530 | 0 | 300
967 | 189
111 | 734
1,608 | 507
255 | 887
1,055 | | 1990 | 445 | 0 | 118 | 0 | 0 | 9 | 1,008 | 243 | 1,033 | | 1998 | 376 | 0 |
64 | 0 | 463 | 0 | 527 | 0 | 218 | | 1999 | 977 | 0 | 606 | 0 | 0 | 0 | 606 | 257 | 723 | | 2000 | 377 | 0 | 209 | 0 | 103 | 0 | 312 | 199 | 449 | | 2001 | 853 | 0 | 214 | 0 | 21 | 78 | 313 | 108 | 1,385 | | 2002 | 514 | 0 | 156 | 0 | 0 | 0 | 156 | 18 | 279 | | 2003 | 701 | 0 | 11 | 0 | 0 | 0 | 11 | 27 | 559 | | 2004 | 468 | 0 | 307 | 0 | 223 | 14 | 544 | 0 | 238 | | 2005 | 836 | 0 | 325 | 56 | 70 | 54 | 505 | 423 | 338 | | 2006 | 855 | 0 | 597 | 11 | 1790 | 116 | 2514 | 115 | 262 | | 2007 | 1873 | 0 | 184 | 15 | 234 | 15 | 448 | 481 | 260 | | 97-06 Average | 640 | 0 | 261 | 7 | 267 | 27 | 562 | 139 | 457 | | 02-06 Average | 675 | 0 | 279 | 13 | 417 | 37 | 746 | 117 | 335 | ^a There were insufficient survey respondents in 1987 to generate estimates specific to the Snake River. Table 12.—Sport fish effort and harvest by species from the Solomon River, 1985–2007, and catch, 1992–2007. | | Angler- | King | Coho | Red | Pink | Chum | Total | Dolly | Arctic | |---------------|--------------|--------|------------|--------|---------------|--------|--------------|-----------------------|------------| | Year | days | Salmon | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Grayling | | | | | | | <u>arvest</u> | | | | | | 1985 | 2,667 | 0 | 80 | 0 | 120 | 219 | 419 | 611 | 0 | | 1986 | 102 | 0 | 0 | 0 | 38 | 0 | 38 | 0 | 0 | | 1987 | 272 | 0 | 109 | 0 | 0 | 72 | 181 | 1,576 | 91 | | 1988 | 309 | 0 | 18 | 0 | 0 | 0 | 18 | 36 | 127 | | 1989 | 492 | 10 | 136 | 0 | 243 | 49 | 438 | 745 | 152 | | 1990 | 458 | 0
7 | 12
83 | 0 | 361 | 14 | 387 | 182 | 17 | | 1991
1992 | 1,057
962 | 0 | 83
316 | 0
0 | 173
210 | 0 | 263
526 | 2,219
131 | 158
0 | | 1992 | 1,404 | 28 | 420 | 0 | 259 | 0 | 707 | 893 | 0 | | 1993 | 1,404 | 0 | 235 | 0 | 256 | 0 | 491 | 269 | 0 | | 1995 | 781 | 0 | 38 | 0 | 87 | 0 | 125 | 366 | 0 | | 1996 | 335 | 0 | 142 | 0 | 0 | 0 | 142 | 49 | 0 | | 1997 | 434 | 0 | 10 | 0 | 15 | 0 | 25 | 186 | 0 | | 1998 | 340 | 0 | 0 | 16 | 154 | 0 | 170 | 383 | 0 | | 1999 | 438 | 0 | 22 | 0 | 0 | 0 | 22 | 154 | 0 | | 2000 | 242 | 0 | 32 | 0 | 113 | 0 | 145 | 0 | 0 | | 2001 | 615 | 0 | 39 | 0 | 0 | 0 | 39 | 162 | 0 | | 2002 | 475 | 0 | 0 | 0 | 0 | 0 | 0 | 29 | 0 | | 2003 | 168 | 0 | 0 | 0 | 97 | 0 | 97 | 0 | 0 | | 2004 | 129 | 0 | 90 | 0 | 0 | 0 | 90 | 53 | 0 | | 2005 | 411 | 0 | 0 | 97 | 23 | 0 | 120 | 0 | 0 | | 2006 | 251 | 0 | 156 | 0 | 100 | 0 | 256 | 153 | 0 | | 2007 | 943 | 0 | 337 | 0 | 281 | 0 | 618 | 481 | 0 | | 97-06 Average | 350 | 0 | 35 | 11 | 50 | 0 | 96 | 111 | 0 | | 02-06 Average | 287 | 0 | 49 | 19 | 44 | 0 | 113 | 45 | 0 | | 400 | 0.40 | | | _ | Catch | | 4 40= | 40= | • | | 1992 | 962 | 0 | 316 | 0 | 998 | 91 | 1,405 | 197 | 38 | | 1993 | 1,404 | 47 | 650
255 | 0 | 633
784 | 0
7 | 1,330 | 1,725 | 140 | | 1994
1995 | 1,193
781 | 0 | 208 | 0
0 | 784
190 | 22 | 1,046
420 | 520
734 | 212
200 | | 1993
1996 | 335 | 0 | 208 | 0 | 39 | 0 | 420
276 | 73 4
49 | 200
97 | | 1997 | 434 | 0 | 39 | 0 | 74 | 0 | 113 | 415 | 703 | | 1998 | 340 | 17 | 59 | 64 | 433 | 0 | 573 | 410 | 0 | | 1999 | 438 | 0 | 185 | 0 | 13 | 0 | 198 | 573 | 21 | | 2000 | 242 | 57 | 53 | 119 | 288 | 278 | 795 | 1,537 | 853 | | 2001 | 615 | 0 | 39 | 0 | 407 | 0 | 446 | 399 | 0 | | 2002 | 475 | 0 | 35 | 0 | 192 | 81 | 308 | 18 | 0 | | 2003 | 168 | 0 | 0 | 0 | 97 | 0 | 97 | 0 | 80 | | 2004 | 129 | 0 | 90 | 0 | 195 | 0 | 285 | 67 | 130 | | 2005 | 411 | 0 | 0 | 121 | 47 | 0 | 168 | 0 | 161 | | 2006 | 251 | 0 | 156 | 32 | 267 | 11 | 466 | 230 | 83 | | 2007 | 943 | 0 | 381 | 44 | 311 | 105 | 857 | 560 | 0 | | 97-06 Average | 350 | 7 | 66 | 34 | 201 | 37 | 345 | 365 | 203 | | 02-06 Average | 287 | 0 | 56 | 31 | 160 | 18 | 265 | 63 | 91 | Table 13.-Sport fish effort and harvest by species from the Kuzitrin River, 1985-2007, and catch, 1992-2007. | | Angler- | King | Coho | Red | Pink | Chum | Total | Dolly | Arctic | Northern | |---------------|------------|--------|--------|--------|-----------|----------------|----------|----------|-----------|--------------| | Year | days | Salmon | Salmon | Salmon | Salmon | Salmon | Salmon | Varden | Grayling | Pike | | | | | | | | <u>Harvest</u> | | | | | | 1985 | 84 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 195 | 14 | | 1986 | 318 | 0 | 0 | 0 | 0 | 0 | 0 | 38 | 189 | 151 | | 1987 | 1,392 | 0 | 0 | 0 | 0 | 0 | 0 | 91 | 181 | 127 | | 1988 | 1,037 | 0 | 0 | 36 | 55 | 54 | 145 | 109 | 1,255 | 437 | | 1989 | 313 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 283 | 233 | | 1990 | 572 | 0 | 0 | 0 | 28 | 14 | 42 | 0 | 133 | 746 | | 1991 | 836 | 0 | 0 | 10 | 10 | 0 | 20 | 222 | 286 | 481 | | 1992
1993 | 469
463 | 0
0 | 8 | 0 | 46
0 | 0 | 54
0 | 8
146 | 0
101 | 128
209 | | 1993
1994 | 463
643 | 0 | 109 | 0 | 0 | 0 | 109 | 0 | 98 | 209
169 | | 1994 | 413 | 0 | 0 | 0 | 0 | 40 | 40 | 22 | 98
44 | 137 | | 1996 | 483 | 0 | 0 | 0 | 39 | 0 | 39 | 85 | 230 | 497 | | 1997 | 440 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 108 | 216 | | 1998 | 122 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 38 | | 1999 | 355 | 0 | 0 | 0 | 0 | 0 | 0 | 55 | 23 | 233 | | 2000 | 373 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 64 | 63 | | 2001 | 297 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 51 | 52 | | 2002 | 203 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 127 | | 2003 | 214 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 0 | 388 | | 2004 | 215 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 404 | | 2005 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 514 | | 2006 | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2007 | 471 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 165 | | 97-06 Average | 243 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 31 | 204 | | 02-06 Average | 168 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 10 | 287 | | | | | | | | Catch | | | | | | 1992 | 469 | 0 | 89 | 0 | 82 | 0 | 171 | 8 | 481 | 1,956 | | 1993 | 463 | 0 | 0 | 0 | 0 | 0 | 0 | 263 | 288 | 751 | | 1994 | 643 | 0 | 109 | 0 | 16 | 0 | 125 | 0 | 351 | 722 | | 1995 | 413 | 0 | 0 | 0 | 0 | 40 | 40 | 54 | 192 | 1,005 | | 1996 | 483 | 0 | 0 | 0 | 49 | 11 | 60 | 85 | 388 | 2,015 | | 1997 | 440 | 0 | 0 | 64 | 0 | 0 | 64 | 85 | 1,068 | 1,503 | | 1998 | 122 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 38 | | 1999 | 355 | 0 | 7 | 7 | 0 | 0 | 14 | 176 | 158 | 1,840 | | 2000 | 373 | 0 | 0 | 0 | 103 | 0 | 103 | 0 | 859 | 578 | | 2001
2002 | 297
203 | 0 | 0
0 | 0 | 0
139 | 0
28 | 0
167 | 22
0 | 760
18 | 2,738
127 | | 2002 | 203 | 13 | 0 | 0 | 139 | 28 | 167 | 0 | 18 | 970 | | 2003 | 214 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 706 | | 2004 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 950 | | 2005 | 70 | 0 | 0 | 0 | 134 | 0 | 0 | 0 | 24 | 0 | | 2007 | 471 | 0 | 15 | 0 | 0 | 0 | 15 | 0 | 0 | 15,913 | | 97-06 Average | | 1 | 1 | 7 | 38 | 3 | 36 | 29 | 293 | 945 | | 02-06 Average | | 3 | 0 | 0 | 55 | 6 | 36 | 0 | 18 | 551 | Table 14.—Sport fish effort and harvest by species from the Sinuk River, 1985–2007, and catch, 1992–2007. | | Angler- | | | Salmon | | | Total | Dolly | Arctic | |---------------|---------|------|-------|--------|-------|----------------|--------|--------|----------| | Year | days | King | Coho | Red | Pink | Chum | Salmon | Varden | Grayling | | | | | | | Harve | st | | | | | 1985 | 806 | 0 | 10 | 0 | 120 | 0 | 130 | 292 | 0 | | 1986 | nd | 1987 | 5,198 | 0 | 0 | 380 | 91 | 72 | 543 | 652 | 724 | | 1988 | 1,055 | 73 | 91 | 0 | 946 | 146 | 1,256 | 146 | 73 | | 1989 | 906 | 0 | 10 | 0 | 0 | 10 | 20 | 175 | 51 | | 1990 | 343 | 0 | 12 | 0 | 0 | 14 | 26 | 17 | 0 | | 1991 | 885 | 0 | 71 | 41 | 51 | 47 | 210 | 729 | 129 | | 1992 | 1,504 | 0 | 40 | 0 | 293 | 0 | 333 | 139 | 0 | | 1993 | 874 | 9 | 96 | 0 | 115 | 0 | 220 | 536 | 37 | | 1994 | 1,132 | 0 | 109 | 0 | 145 | 0 | 254 | 305 | 8 | | 1995 | 1,295 | 0 | 19 | 21 | 28 | 0 | 68 | 158 | 18 | | 1996 | 553 | 0 | 189 | 8 | 285 | 0 | 482 | 485 | 97 | | 1997 | 443 | 0 | 0 | 0 | 54 | 0 | 54 | 346 | 0 | | 1998 | 123 | 0 | 0 | 0 | 0 | 0 | 0 | 311 | 8 | | 1999 | 244 | 0 | 0 | 0 | 0 | 0 | 0 | 88 | 11 | | 2000 | 294 | 0 | 11 | 0 | 10 | 0 | 21 | 59 | 0 | | 2001 | 490 | 0 | 62 | 39 | 0 | 0 | 101 | 86 | 43 | | 2002 | 1,324 | 0 | 0 | 0 | 0 | 0 | 0 | 47 | 103 | | 2003 | 430 | 0 | 0 | 0 | 0 | 0 | 0 | 712 | 12 | | 2004 | 466 | 0 | 13 | 0 | 156 | 0 | 169 | 42 | 0 | | 2005 | 549 | 0 | 230 | 11 | 62 | 0 | 303 | 141 | 16 | | 2006 | 1,234 | 0 | 191 | 0 | 330 | 0 | 521 | 531 | 138 | | 2007 | 471 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 97-06 Average | 492 | 0 | 51 | 6 | 57 | 0 | 113 | 232 | 29 | | 02-06 Average | 652 | 0 | 61 | 10 | 44 | 0 | 115 | 206 | 35 | | 9 | | | | | Catch | 1 | | | | | 1992 | 1,504 | 0 | 65 | 0 | 1,429 | <u>•</u>
15 | 1,509 | 770 | 300 | | 1993 | 874 | 9 | 143 | 10 | 547 | 28 | 737 | 1,179 | 879 | | 1994 | 1,132 | 0 | 172 | 0 | 348 | 22 | 542 | 830 | 417 | | 1995 | 1,295 | 0 | 113 | 66 | 125 | 44 | 348 | 723 | 498 | | 1996 | 553 | 0 | 246 | 8 | 736 | 200 | 1,190 | 618 | 339 | | 1997 | 443 | 0 | 196 | 10 | 76 | 160 | 442 | 1,249 | 1,464 | | 1998 | 123 | 0 | 0 | 0 | 0 | 0 | 0 | 311 | 25 | | 1999 | 244 | 0 | 0 | 0 | 0 | 0 | 0 | 198 | 22 | | 2000 | 294 | 0 | 21 | 0 | 21 | 12 | 54 | 95 | 26 | | 2001 | 490 | 0 | 96 | 39 | 11 | 0 | 146 | 108 | 218 | | 2002 | 1,324 | 0 | 53 | 0 | 0 | 23 | 76 | 74 | 432 | | 2003 | 430 | 0 | 0 | 0 | 68 | 14 | 82 | 840 | 249 | | 2004 | 466 | 0 | 13 | 0 | 1,352 | 149 | 1,514 | 42 | 0 | | 2005 | 549 | 0 | 742 | 67 | 279 | 477 | 1,565 | 294 | 171 | | 2006 | 1,234 | 0 | 1,428 | 269 | 2,327 | 709 | 4,733 | 2,767 | 1,331 | | 2007 | 243 | 1 | 1 | 7 | 38 | 3 | 36 | 29 | 293 | | 97-06 Average | 168 | 3 | 0 | 0 | 55 | 6 | 36 | 0 | 18 | | 02-06 Average | 243 | 1 | 1 | 7 | 38 | 3 | 36 | 29 | 293 | | 02-00 Average | 0 | | | • | | | | | | Table 15.- Dolly Varden and Arctic char sport harvest in the NW/NSMA by subarea and river, 1992–2007. | | | Sev | vard Penii | ısııla/Norto | n Sound D | olly Varde | n and Ar | ctic char H | arvests | | Kotzebu | | i Sea Dolly
har Harve | Varden ar | d Arctic | |-------------|--------|-------|-------------|--------------|-----------|------------|-------------|---------------|----------|--------------------|---------|-------
--------------------------|-----------|--------------------| | | | 56, | vara i cini | 15414/110110 | Fish- | ony varue | in unu i ii | ctic chair 11 | ui vests | | | | nui iiui ve | 363 | | | | Salt | Nome | Pilgrim | Unalaklee | Niukluk | Sinuk | Snake | Solomon | Other | | Salt | Kobuk | Noatak | Other | | | Year | Water | River Streams | Lakes ^a | Water | River | River | Streams | Lakes ^a | | 1992 | 204 | 557 | 131 | 746 | 270 | 139 | 115 | 131 | 89 | 0 | 0 | 99 | 197 | 279 | 107 | | 1993 | 205 | 917 | 448 | 427 | 1,003 | 536 | 331 | 893 | 1,050 | 97 | 0 | 9 | 325 | 533 | 47 | | 1994 | 90 | 431 | 63 | 410 | 699 | 305 | 117 | 197 | 759 | 0 | 27 | 132 | 786 | 1,402 | 18 | | 1995 | 0 | 462 | 74 | 976 | 346 | 158 | 131 | 366 | 395 | 0 | 22 | 28 | 124 | 676 | 0 | | 1996 | 12 | 873 | 388 | 1,506 | 402 | 485 | 97 | 49 | 473 | 0 | 0 | 172 | 632 | 97 | 12 | | 1997 | 189 | 328 | 65 | 936 | 2,071 | 346 | 81 | 186 | 265 | 0 | 22 | 11 | 103 | 344 | 0 | | 1998 | 0 | 302 | 14 | 588 | 160 | 311 | 0 | 383 | 482 | 0 | 0 | 49 | 175 | 216 | 0 | | 1999 | 330 | 791 | 45 | 2,384 | 1,952 | 88 | 44 | 154 | 920 | 0 | 0 | 49 | 255 | 470 | 22 | | 2000 | 069 | 340 | 0 | 4,462 | 1,687 | 59 | 199 | 0 | 136 | 0 | 281 | 47 | 763 | 467 | 41 | | 2001 | 166 | 43 | 270 | 1,002 | 1,197 | 86 | 108 | 162 | 140 | 0 | 108 | 79 | 1,026 | 430 | 50 | | 2002 | 67 | 511 | 72 | 789 | 259 | 47 | 18 | 18 | 471 | 0 | 18 | 197 | 1,495 | 174 | 0 | | 2003 | 0 | 1,223 | 482 | 134 | 110 | 712 | 13 | 0 | 2,857 | 0 | 0 | 29 | 354 | 137 | 13 | | 2004 | 72 | 226 | 0 | 3,593 | 120 | 42 | 0 | 53 | 212 | 0 | 0 | 642 | 69 | 574 | 0 | | 2005 | 95 | 553 | 12 | 500 | 1,148 | 141 | 27 | 0 | 141 | 0 | 0 | 0 | 63 | 176 | 0 | | 2006 | 0 | 959 | 0 | 1,307 | 0 | 531 | 51 | 153 | 179 | 0 | 116 | 71 | 1,075 | 1052 | 14 | | 2007 | 14 | 625 | 0 | 731 | 193 | 144 | 461 | 481 | 159 | 0 | 20 | 29 | 2,379 | 496 | 0 | | 97-06 Avera | ge 199 | 528 | 96 | 1,570 | 870 | 236 | 54 | 111 | 580 | 0 | 55 | 117 | 538 | 404 | 14 | | 02-06 Avera | | 694 | 113 | 1,265 | 327 | 295 | 22 | 45 | 772 | 0 | 27 | 188 | 611 | 423 | 5 | ^a Lake totals are for Arctic char. Table 16.—Aerial counts of Dolly Varden spawning in the Noatak River and overwintering in the Wulik and Kivalina rivers, 1968–2007. | | Spawners | Nonspawners | | | | | |------|--------------------|-------------|---------------|--|--|--| | Year | Noatak River | Wulik River | Kivalina Rive | | | | | 1968 | ND | 90,286 | 27,640 | | | | | 1969 | ND | 297,257 | ND | | | | | 1976 | ND | 68,300 | 12,600 | | | | | 1979 | ND | 55,030 | 15,744 | | | | | 1980 | ND | 113,553 | 39,692 | | | | | 1981 | 7,922 | 101,826 | 45,355 | | | | | 1982 | 8,275 | 65,581 | 10,932 | | | | | 1984 | 9,290 | 30,923 | 5,474 | | | | | 1985 | 11,073 | ND | ND | | | | | 1986 | ND | 5,590 | 5,030 | | | | | 1988 | ND | 80,000 | ND | | | | | 1989 | ND | 56,384 | ND | | | | | 1990 | 7,261 | ND | ND | | | | | 1991 | 9,605 | 126,985 | 35,275 | | | | | 1992 | ND | 135,135 | ND | | | | | 1993 | 9,560 | 144,138 | 16,534 | | | | | 1994 | ND | 66,752 | ND | | | | | 1995 | 6,500 | 128,705 | 28,870 | | | | | 1996 | 12,184 | 61,005 | ND | | | | | 1997 | ND | 95,412 | ND | | | | | 1998 | ND | 104,043 | ND | | | | | 1999 | 9,636 | 70,704 | ND | | | | | 2000 | ND | ND | ND | | | | | 2001 | ND | 92,614 | ND | | | | | 2002 | 3,655 ^a | 44,257 | ND | | | | | 2003 | ND | ND | ND | | | | | 2004 | ND | 101,806 | ND | | | | | 2005 | ND | 120,848 | ND | | | | | 2006 | ND | 108,352 | ND | | | | | 2007 | ND | 99,311 | ND | | | | Table 17.-Arctic grayling sport harvest and catch in Seward Peninsula/Norton Sound waters, 1992–2007. | | | | | E:-I- | Harvest | | | | | |---------------|---------------|------------------|---------------------|---------------------------|----------------|----------------|------------------|------------------|--------| | Year | Nome
River | Pilgrim
River | Unalakleet
River | Fish-
Niukluk
River | Sinuk
River | Snake
River | Solomon
River | Other
Streams | Total | | 1992 | 0 | 91 | 98 | 128 | 0 | 16 | 0 | 159 | 492 | | 1993 | 0 | 75 | 131 | 585 | 37 | 467 | 0 | 289 | 1,584 | | 1994 | 16 | 49 | 353 | 506 | 8 | 32 | 0 | 236 | 1,200 | | 1995 | 0 | 52 | 291 | 404 | 18 | 18 | 0 | 254 | 1,037 | | 1996 | 0 | 73 | 420 | 313 | 97 | 121 | 0 | 461 | 1,485 | | 1997 | 0 | 81 | 210 | 734 | 0 | 0 | 0 | 236 | 1,261 | | 1998 | 0 | 0 | 144 | 16 | 8 | 8 | 0 | 122 | 298 | | 1999 | 0 | 11 | 277 | 1,029 | 11 | 113 | 0 | 159 | 1,600 | | 2000 | 0 | 58 | 538 | 442 | 0 | 16 | 0 | 149 | 1,203 | | 2001 | 0 | 43 | 247 | 430 | 43 | 63 | 0 | 168 | 994 | | 2002 | 0 | 31 | 773 | 452 | 103 | 110 | 0 | 96 | 1,565 | | 2003 | 0 | 98 | 131 | 387 | 12 | 140 | 0 | 1,010 | 1,778 | | 2004 | 0 | 0 | 579 | 102 | 0 | 91 | 0 | 52 | 824 | | 2005 | 0 | 0 | 32 | 402 | 16 | 33 | 0 | 112 | 595 | | 2006 | 0 | 83 | 60 | 0 | 138 | 0 | 0 | 138 | 419 | | 2007 | 0 | 26 | 10 | 12 | 77 | 141 | 0 | 48 | 314 | | 97-06 Average | 0 | 41 | 299 | 399 | 33 | 57 | 0 | 224 | 1,053 | | 02-06 Average | 0 | 42 | 315 | 269 | 54 | 75 | 0 | 282 | 1,037 | | | | | | Fish- | <u>Catch</u> | | | | | | Year | Nome
River | Pilgrim
River | Unalakleet
River | Niukluk
River | Sinuk
River | Snake
River | Solomon
River | Other
Streams | Total | | 1992 | 90 | 526 | 1459 | 2171 | 300 | 158 | 38 | 1030 | 5,772 | | 1993 | 569 | 2362 | 874 | 5976 | 879 | 1,614 | 140 | 809 | 13,223 | | 1994 | 1111 | 266 | 1639 | 2389 | 417 | 377 | 212 | 670 | 7,081 | | 1995 | 571 | 370 | 1471 | 1169 | 498 | 887 | 200 | 622 | 5,788 | | 1996 | 497 | 821 | 1694 | 4653 | 339 | 1055 | 97 | 1250 | 10,406 | | 1997 | 569 | 429 | 4918 | 10452 | 1464 | 123 | 703 | 1529 | 20,187 | | 1998 | 207 | 65 | 3256 | 8159 | 25 | 218 | 0 | 1570 | 13,500 | | 1999 | 300 | 694 | 6089 | 7414 | 22 | 723 | 21 | 869 | 16,132 | | 2000 | 10 | 221 | 6814 | 1701 | 29 | 449 | 853 | 992 | 11,069 | | 2001 | 60 | 403 | 2331 | 3972 | 218 | 1385 | 0 | 1098 | 9,467 | | 2002 | 735 | 144 | 4229 | 6587 | 432 | 279 | 0 | 351 | 12,757 | | 2003 | 94 | 397 | 6189 | 5495 | 249 | 559 | 80 | 1954 | 15,017 | | 2004 | 113 | 0 | 3478 | 1594 | 0 | 238 | 130 | 533 | 6,086 | | 2005 | 92 | 48 | 1137 | 3316 | 171 | 338 | 161 | 112 | 5,375 | | 2006 | 560 | 220 | 669 | 311 | 1331 | 262 | 83 | 794 | 4,230 | | 2007 | 61 | 26 | 2375 | 3287 | 902 | 260 | 0 | 937 | 7,848 | | 97-06 Average | 274 | 262 | 3911 | 4900 | 394 | 457 | 203 | 980 | 11,381 | | 02-06 Average | 319 | 162 | 3140 | 3461 | 437 | 335 | 91 | 749 | 8,694 | Table 18.– Arctic grayling sport harvest and catch in the Kotzebue Sound/Chukchi Sea subarea, 1992–2007. | | | | Harvest | | | |---------------|-------------|--------------|----------------|-------|--------| | Year | Kobuk River | Noatak River | Other Streams | Lakes | Total | | 1992 | 255 | 105 | 248 | 360 | 968 | | 1993 | 305 | 322 | 234 | 55 | 916 | | 1994 | 178 | 407 | 186 | 33 | 804 | | 1995 | 383 | 185 | 263 | 79 | 910 | | 1996 | 513 | 1,136 | 393 | 94 | 2,136 | | 1997 | 476 | 872 | 555 | 0 | 1,903 | | 1998 | 1729 | 42 | 0 | 17 | 1,788 | | 1999 | 672 | 412 | 97 | 66 | 1,247 | | 2000 | 836 | 223 | 45 | 129 | 1,233 | | 2001 | 355 | 620 | 111 | 158 | 1,244 | | 2002 | 1,674 | 79 | 233 | 8 | 1,994 | | 2003 | 781 | 528 | 129 | 35 | 1,473 | | 2004 | 1,157 | 317 | 509 | 0 | 1,983 | | 2005 | 231 | 38 | 0 | 6 | 275 | | 2006 | 172 | 301 | 270 | 17 | 760 | | 2007 | 307 | 433 | 32 | 64 | 836 | | 97-06 Average | 808 | 343 | 195 | 44 | 1,390 | | 02-06 Average | 803 | 253 | 228 | 13 | 1,297 | | | 005 | 255 | <u>Catch</u> | 10 | 1,277 | | Year | Kobuk River | Noatak River | Other Streams | Lakes | Total | | 1992 | 1,593 | 1,112 | 738 | 1,548 | 4,991 | | 1993 | 1,717 | 1,718 | 3,151 | 642 | 7,228 | | 1994 | 1,593 | 842 | 2,653 | 374 | 5,462 | | 1995 | 5,146 | 1,114 | 7,921 | 1,560 | 15,741 | | 1996 | 2,469 | 3,886 | 3,516 | 1,306 | 11,177 | | 1997 | 2,815 | 2,179 | 3,182 | 216 | 8,392 | | 1998 | 5,280 | 964 | 548 | 404 | 7,196 | | 1999 | 6,680 | 3,621 | 5,114 | 66 | 15,481 | | 2000 | 5,753 | 1,668 | 1,934 | 376 | 9,731 | | 2001 | 4,103 | 2,123 | 975 | 171 | 7,372 | | 2002 | 18,080 | 452 | 2,703 | 460 | 21,695 | | 2003 | 5,860 | 3,875 | 658 | 233 | 10,626 | | 2004 | 8,369 | 652 | 1,274 | 0 | 10,295 | | 2005 | 1,639 | 435 | 826 | 0 | 2,900 | | 2006 | 2,328 | 1,827 | 2,735 | 17 | 6,907 | | 2007 | 2,191 | 1,965 | 32 | 1,975 | 6,163 | | 97-06 Average | 6,091 | 1,780 | 1,995 | 194 | 10,060 | | | 0,071 | 1,700 | 1,775 | 1/7 | 10,000 | Table 19.-Reported subsistence sheefish harvest, Kotzebue District, 1966-2007. | Year | Number of
Fishermen
Interviewed | Reported
Harvest | Average Catch
Per Household | Hotham Inlet
Winter Harvest | |------------------------|---------------------------------------|---------------------|--------------------------------|--------------------------------| | 1966-67 | 135 | 22,400 | 166 | | | 1966-67
1967-78 | 135
146 | | | ND | | | | 31,293 | 214 | ND | | 1968-69 | 144 | 11,872 | 82 | ND | | 1970 | 168 | 13,928 | 83 | ND | | 1971 | 155 | 13,583 | 88 | ND | | 1972 | 79 | 3,832 | 49 | ND | | 1973 | 65 | 4,883 | 75 | ND | | 1974 | 58 | 1,062 | 18 | ND | | 1975 | 69 | 1,637 | 24 | ND | | 1976 | 57 | 966 | 17 | ND | | 1977 | 95 | 1,810 | 19 | ND | | 1978 | 95 | 1,810 | 19 | ND | | 1979 | 75 | 3,985 | 53 | ND | | 1980 | 74 | 3,117 | 42 | ND | | 1981 | 62 | 6,651 | 107 | ND | | 5/82-4/83 ^a | 430 | 4,704 | 36 | ND | | 5/83-4/84 ^a | 27 | 764 | 28 | ND | | 5/84-9/84 ^a | 30 | 2,803 | 93 | ND | | 1985 ^c | 2 | 60 | 30 | ND | | 1986 ^{a, b} | 72 | 721 | 10 | ND | | 1987 ^b | 46 | 276 | 6 | ND | | 1988 ^{b, c} | ND | ND | ND | ND | | 1989 ^c | ND | ND | ND | ND | | 1990 ^c | ND | ND | ND | ND | | 1991 | 40 | 2,180 | 55 | ND | | 1992 | 43 | 2,821 | 66 | ND | | 1993 ^c | ND | ND | ND | ND | | 1994 | 171 | 3,181d | 84 | ND | | 1995 | 314 | 9,465d | 24.6 | 15,161 ^e | | 1996 | 389 | 6,465d | 18 | 13,704 ^e | | 1997 | 338 | 9,805d | 24.6 | ND | | 1998 | 435 | 5,350d | 13.6 | ND | | 1999 | 191 | 8,256d | 18.6 | ND | | 2000 | 237 | 7,446d | 16.6 | 14,533
^e | | 2001 | 257 | 3,838d | 10.6 | ND | | 2002 | 115 | 4,310 ^d | 37.5 | ND | | 2003 | 488 | 7,823 | 16 | ND | | 2004 | 440 | 10,163 | 23 | ND | | 2005 ^c | ND | ND | ND | ND | | 2006 ^c | ND | ND | ND | ND | | 2007 ^f | 90 | 99 | 1 | ND | Note Due to limited survey effort during many years, total catch and effort are minimums and are not comparable among years. Data from Brennan et al. 1999. ^a Summer harvests only. b Data from fall subsistence salmon surveys may include summer and winter harvests. ^c Subsistence sheefish harvests not documented. d Reported harvests from Kobuk River villages only. e Taube 1997, Taube and Wuttig 1998, Savereide 2002. f Reported harvests from Noatak Village only. Data from Magdanz et al. in prep. Table 20.– Sport fish harvest and catch of sheefish from northwest Alaska waters, 1979–2007. | | Total F | Iarvest | % | Kobuk | River | % | Selawik River | | % | | |---------------|---------|---------|-----------|---------|-------|-----------|---------------|-------|-----------|--| | Year | Harvest | Catch | Harvested | Harvest | Catch | Harvested | Harvest | Catch | Harvested | | | 1978 | 506 | ND | | - | ND | | - | ND | | | | 1979 | 709 | ND | | - | ND | | - | ND | | | | 1980 | 1,713 | ND | | - | ND | | - | ND | | | | 1981 | 1,263 | ND | | 1,015 | ND | | - | ND | | | | 1982 | 2,222 | ND | | 1,886 | ND | | - | ND | | | | 1983 | 2,079 | ND | | 1,448 | ND | | - | ND | | | | 1984 | 3,050 | ND | | - | ND | | - | ND | | | | 1985 | 1,645 | ND | | 1,330 | ND | | - | ND | | | | 1986 | 3,363 | ND | | 1,590 | ND | | - | ND | | | | 1987 | 1,836 | ND | | 865 | ND | | - | ND | | | | 1988 | 964 | ND | | 964 | ND | | - | ND | | | | 1989 | 629 | ND | | 131 | ND | | - | ND | | | | 1990 | 151 | 403 | 37 | 151 | 336 | 45 | 0 | 0 | 0 | | | 1991 | 603 | 1,616 | 37 | 579 | 1,568 | 37 | 24 | 48 | 50 | | | 1992 | 1,904 | 3,678 | 52 | 627 | 2,034 | 31 | 411 | 411 | 100 | | | 1993 | 1,029 | 2,273 | 45 | 395 | 1,074 | 37 | 111 | 111 | 100 | | | 1994 | 564 | 958 | 59 | 135 | 386 | 35 | 95 | 95 | 100 | | | 1995 | 1,142 | 3,270 | 35 | 748 | 2,669 | 28 | 38 | 47 | 81 | | | 1996 | 485 | 3,183 | 15 | 360 | 2,850 | 13 | 94 | 271 | 35 | | | 1997 | 906 | 2,341 | 39 | 318 | 1,334 | 24 | 108 | 108 | 100 | | | 1998 | 414 | 924 | 45 | 145 | 617 | 24 | 148 | 186 | 80 | | | 1999 | 635 | 5,134 | 12 | 621 | 5,070 | 12 | nd | nd | Nd | | | 2000 | 1,201 | 3,372 | 36 | 362 | 2,338 | 16 | 0 | 0 | 0 | | | 2001 | 1,305 | 5,146 | 25 | 552 | 4,105 | 13 | 0 | 0 | 0.0 | | | 2002 | 500 | 1,996 | 25 | 352 | 1,710 | 21 | 119 | 239 | 50 | | | 2003 | 2,509 | 7,324 | 34 | 676 | 4,517 | 15 | 59 | 59 | 100 | | | 2004 | 1,634 | 2,837 | 58 | 477 | 1,575 | 30 | 58 | 58 | 100 | | | 2005 | 393 | 1,043 | 38 | 393 | 1,043 | 37 | 0 | 0 | 0 | | | 2006 | 810 | 5,254 | 15 | 566 | 4,929 | 12 | 0 | 0 | 0 | | | 2007 | 1,066 | 1,639 | 65 | 742 | 1,283 | 58 | 0 | 0 | 0 | | | 97-06 Average | 1,031 | 3,537 | 33 | 446 | 2,724 | 20 | 55 | 72 | 48 | | | 02-06 Average | 1,169 | 3,691 | 34 | 493 | 2,755 | 23 | 47 | 71 | 50 | | Table 21.—Sport fishing effort, and harvest of principal species in the North Slope subarea 1982–2007 and catch, 1990–2007. | | Angler-days | | Lake Trout | | Dolly Varde | en/Arctic char | Arctic grayling | | |---------|-------------|-----------|------------|-----------|-------------|----------------|-----------------|-----------| | Year | Total | Haul Road | Total | Haul Road | Total | Haul Road | Total | Haul Road | | | | | | H | arvest | | | | | 1982 | 4,879 | - | 629 | - | 2,065 | - | 4,077 | - | | 1983 | 5,738 | 911 | 367 | 31 | 2,966 | 105 | 2,884 | 524 | | 1984 | 8,344 | 1,620 | 481 | 416 | 1,507 | 351 | 2,441 | 1,247 | | 1985 | 4,490 | 1,558 | 1,707 | 37 | 3,489 | 296 | 5,382 | 2,078 | | 1986 | 4,779 | 842 | 415 | - | 983 | 322 | 4,099 | 907 | | 1987 | 5,256 | 2,278 | 274 | 50 | 2,676 | 1,560 | 1,932 | 1,065 | | 1988 | 2,541 | 1,265 | 73 | 73 | 1,018 | 327 | 983 | 528 | | 1989 | 4,118 | 1,266 | 482 | 149 | 1,031 | 241 | 2,113 | 993 | | 1990 | 3,764 | 2,502 | 168 | 118 | 489 | 219 | 791 | 554 | | 1991 | 7,291 | 3,535 | 176 | - | 1,199 | 640 | 3,301 | 1,921 | | 1992 | 4,940 | 2,211 | 379 | 293 | 836 | 336 | 1,145 | 324 | | 1993 | 5,600 | 3,421 | 106 | 57 | 1,092 | 623 | 1,632 | 547 | | 1994 | 5,407 | 2,926 | 73 | 73 | 589 | 451 | 807 | 371 | | 1995 | 5,644 | 3,275 | 38 | 38 | 896 | 437 | 983 | 579 | | 1996 | 4,487 | 2,700 | 19 | - | 1,108 | 547 | 1,194 | 619 | | 1997 | 5,278 | 3,224 | 57 | 34 | 1,018 | 413 | 903 | 426 | | 1998 | 3,653 | 2,121 | 221 | 129 | 1,454 | 1,071 | 1,182 | 604 | | 1999 | 5,230 | 2,473 | 77 | - | 929 | 341 | 1,206 | 365 | | 2000 | 4,739 | 2,325 | 18 | 18 | 1,178 | 267 | 934 | 370 | | 2001 | 6,032 | 4,256 | 37 | - | 1,589 | 1,006 | 846 | 510 | | 2002 | 6,032 | 2,224 | 217 | - | 773 | 266 | 2,215 | 590 | | 2003 | 2,710 | 1,103 | 98 | - | 193 | - | 1,122 | 263 | | 2004 | 3,311 | 873 | 75 | - | 180 | 105 | 868 | 103 | | 2005 | 4,352 | 1,881 | 96 | - | 493 | 99 | 1,313 | 810 | | 2006 | 3,104 | 1,298 | 10 | - | 304 | 170 | 235 | 131 | | 2007 | 4,154 | 1,873 | 0 | - | 151 | 130 | 572 | 293 | | Average | | 2.150 | 6.1 | | 0.4.5 | | 4.005 | | | 1997-06 | 4,444 | 2,178 | 91 | 60 | 811 | 415 | 1,082 | 41′ | | 2002-06 | 3,902 | 1,476 | 99 | 0 | 389 | 160 | 1,151 | 379 | -continued- Table 21.–Page 2 of 2. | | Angler-days | | Lake Trout | | Dolly Varden/Arctic char | | Arctic grayling | | |--------------------|----------------|----------------|------------|------------|--------------------------|--------------|-----------------|----------------| | Year | Total | Haul Road | Total | Haul Road | Total | Haul Road | Total | Haul Road | | | | | | | Catch | | | | | 1990 | 3,764 | 2,502 | 1,728 | 1,225 | 3,744 | 1,141 | 5,842 | 3,240 | | 1991 | 7,291 | 3,535 | 932 | 161 | 2,670 | 1,635 | 9,200 | 4,668 | | 1992 | 4,940 | 2,211 | 887 | 556 | 3,850 | 1,769 | 6,608 | 2,135 | | 1993 | 5,600 | 3,421 | 266 | 180 | 3,946 | 2,454 | 9,345 | 5,505 | | 1994 | 5,407 | 2,926 | 327 | 316 | 3,178 | 2,371 | 8,552 | 5,165 | | 1995 | 5,644 | 3,275 | 370 | 319 | 3,229 | 1,780 | 5,427 | 3,828 | | 1996 | 4,487 | 2,700 | 298 | 159 | 8,06 | 6,933 | 7,456 | 4,708 | | 1997 | 5,278 | 3,224 | 783 | 67 | 4,094 | 1,433 | 16,248 | 12,524 | | 1998 | 3,653 | 2,121 | 1,292 | 269 | 7,716 | 4,166 | 7,529 | 4,862 | | 1999 | 5,230 | 2,473 | 913 | 55 | 4,520 | 497 | 9,956 | 4,875 | | 2000 | 4,739 | 2,325 | 457 | 457 | 7,579 | 2,561 | 12,523 | 8,244 | | 2001 | 6,032 | 4,256 | 266 | 87 | 6,027 | 3,244 | 7,035 | 5,413 | | 2002 | 6,032 | 2,224 | 410 | 54 | 2,195 | 433 | 9,374 | 4,767 | | 2003 | 2,710 | 1,103 | 1,164 | 103 | 936 | 398 | 7,944 | 3,326 | | 2004 | 3,311 | 873 | 540 | 163 | 803 | 345 | 7,014 | 2,525 | | 2005 | 4,352 | 1,881 | 433 | 288 | 1,756 | 621 | 12,270 | 7,769 | | 2006 | 3,104 | 1,298 | 850 | 401 | 1,930 | 53 | 3,648 | 759 | | 2007 | 2,975 | 1,789 | 183 | 183 | 1,941 | 1631 | 8,142 | 6463 | | Average | | • | | | , | | | | | 1996-05
2001-05 | 4,444
3,902 | 2,178
1,476 | 711
679 | 194
202 | 3,756
1,524 | 1,458
535 | 9,354
8,050 | 5,662
4,140 | Table 22.—Aerial survey indices of Dolly Varden from the Ivishak, Anaktuvuk, and Kongakut rivers of the North Slope subarea, 1971–2007. | | | Ivishak | Anaktuvuk | Kongakut | Survey | Survey | | | |------|---------|---------|-----------|----------|--------|-----------|-----------------------|--| | Year | Date | River | River | River | Method | Rating | Data Source | | | 1971 | 22-Sept | 24,470 | ND | ND | Н | Good | Yoshihara 1973 | | | 1972 | 24-Sept | 11,937 | ND | ND | Н | Good | Yoshihara 1972 | | | 1973 | 11-Sept | 8,992 | ND | ND | Н | Excellent | Furniss 1975 | | | 1974 | 10-Sept | 11,000 | ND | ND | Н | Not Rated | Furniss 1975 | | | 1975 | 22-Sept | 8,306 | ND | ND | Н | Not Rated | Bendock 1982 | | | 1976 | 22-Sept | 8,570 | ND | ND | Н | Fair | Bendock 1982 | | | 1977 | NS | ND | ND | ND | ND | ND | ND | | | 1978 | NS | ND | ND | ND | ND | ND | ND | | | 1979 | 22-Sept | 24,403 | 15,717 | ND | S | Excellent | Bendock 1980 | | | 1980 | NS | ND | ND | ND | ND | ND | ND | | | 1981 | 22-Sept | 24,873 | 10,536 | ND | S | Excellent | Bendock 1982 | | | 1982 | 22-Sept | 36,432 | 6,222 | ND | S | Excellent | Bendock 1983 | | | 1983 | 22-Sept | 27,820 | 8,743 | ND | S | Excellent | Bendock and Burr 1984 | | | 1984 | 22-Sept | 24,818 | 5,462 | ND | S | Excellent | Bendock and Burr 1985 | | | 1985 | NS | ND | ND | ND | ND | ND | ND | | | 1986 | ND | ND | ND | 8,900 | Н | Unknown | Millard USFWS files* | | | 1987 | NS | ND | ND | ND | ND | ND | ND | | | 1988 | NS | ND | ND | ND | ND | ND | ND | | | 1989 | 22-Sept | 12,650 | ND | 6,355 | Н | Good | DeCicco ADF&G files* | | | 1990 | NS | ND | ND | ND | ND | ND | ND | | | 1991 | NS | ND | ND | ND | ND | ND | ND | | | 1992 | NS | ND | ND | ND | ND | ND | ND | | | 1993 | 3-Sept | 3,057 | ND | ND | Н | Good | Millard USFWS files* | | | 1994 | NS | ND | ND | ND | ND | ND | ND | | | 1995 | 27-Sept | 27,036 | ND | 14,080 | Н | Good | Burr ADF&G files* | | -continued- Table 22—Page 2 of 2. | Year | Date | Ivishak
River | Anaktuvuk
River | Kongakut
River | Survey
Method | Survey
Rating | Data Source | |------|---------|---------------------|--------------------|-------------------|------------------|------------------|----------------------| | 2000 | 22-Sept | 4,530 ^a | ND | ND | Н | Excellent | Viavant 2001 | | 2001 | 22-Sept | 10,932 ^b | ND | ND | Н | Excellent | Viavant 2002 | | 2002 | 22-Sept | 5,408 ^b | 4,800 | ND | Н | Excellent | Viavant 2003 | | 2003 | 22-Sept | 2,720 ^b | ND | ND | Н | Good | Viavant 2005 | | 2004 | ND | 2005 | ND | 2006 | 22-Sept | 5,411b | 5,477 | ND | Н | Good | Viavant ADF&G files* | | 2007 | 19-Sept | 6,520 | 5,807 | ND | Н | Good | Viavant ADF&G files* | NS = no survey, H = helicopter, S = fixed wing aircraft (Super Club; PA-18) ^a 6 km reach based on multiple aerial surveys. b Complete 28 km index area, based on multiple aerial surveys Sept 18–22. ^{*} M. Millard, Fishery Biologist, USFWS,
Fairbanks; personal communication; F. Decicco, SF Biologist, ADF&G, Fairbanks; personal communication; J. Burr, SF Biologist, ADF&G, Fairbanks; personal communication; T. Viavant, SF Biologist, ADF&G, Fairbanks; personal communication. Figure 1.–Map of the sport fish regions in Alaska and the six Region III management areas. Figure 2.—The Seward Peninsula/Norton Sound subarea. Figure 3.-Major drainages of Southern Norton Sound. Figure 4.–Southern Seward Peninsula with road accessible waters. Figure 5.-Kotzebue Sound/Chukchi Sea subarea. Figure 6.-North Slope subarea. Figure 7.—Commercial salmon fishing subdistricts in Norton Sound and Port Clarence. Figure 8.–Kotzebue commercial salmon fishing district. ## APPENDIX A UNALAKLEET RIVER KING SALMON MANAGEMENT PLAN ADOPTED BY THE BOF IN 2007 **5** AAC 04.395. Subdistricts 5 and 6 of the Norton Sound District and the Unalakleet River King Salmon Management Plan. (a) The purpose of this management plan is to provide the department management direction for the subsistence, sport, and commercial king salmon fisheries in the marine waters of Subdistricts 5 and 6 and in the Unalakleet River drainage from June 15 through July 15. - (b) From June 15 through June 20, - (1) the commissioner will close, by emergency order, subsistence fishing and immediately reopen subsistence fishing with two 48-hour fishing periods per week in the marine waters of Subdistricts 5 and 6; and two 36-hour fishing periods per week in the inriver fishery; - (2) in the sport fishery, - (A) the bag and possession limit for king salmon is two fish, of which only one fish may be 20 inches or greater in length; - (B) the annual limit for king salmon 20 inches or greater in length is two fish; - (3) commercial fishing is closed. - (c) If the projected escapement is below the lower end of the escapement goal range, all fishing will be closed. - (d) Notwithstanding any provision of 5 AAC 39.222 and 5 AAC 39.223, if the projected king salmon count at the North River counting tower exceeds the midpoint of the escapement goal, - (1) the commissioner may open, by emergency order, a subsistence king salmon fishery in the - (A) marine waters of Subdistricts 5 and 6 for two 48-hour fishing periods per week; and -continued- (B) inriver fishery for two 36-hour fishing periods per week; (2) the commissioner may increase, by emergency order, the sport fish annual limit for king salmon, 20 inches or greater in length, to four fish; (3) the commissioner may open, by emergency order, a commercial king salmon fishery with two 24-hour fishing periods per week. (e) If subsistence fishing periods in the Unalakleet River drainage are restricted to less than two 36-hour openings, the sport fish harvest annual limit for king salmon will be reduced to one fish with no size limit. (f) In Subdistricts 5 and 6, if the marine waters subsistence fishery is restricted to less than two 48-hour fishing periods, the sport fishery will be reduced, by emergency order, to catch- and-release fishing only. (g) In the Unalakleet River drainage or in the marine waters of Subdistricts 5 and 6, if the subsistence fishery is closed to the retention of king salmon, sport fishing for king salmon will be closed. (Eff. 6/7/2007, Register 182) **Authority:** AS 16.05.060 AS 16.05.251 AS 16.05.258 ## APPENDIX B SPORT FISH EMERGENCY ORDERS ISSUED DURING 2007 Appendix B.–NW/NSMA sport fish emergency orders issued during 2007. | E.O. Number | <u>Dates</u> | Action | |---------------|-----------------------|--| | EO-3-KS-01-07 | July 5– August 15 | Prohibited the retention of king salmon in the Unalakleet and Shaktoolik rivers and prohibited the use of bait. | | EO-3-SS-01-07 | August 17– October 15 | Increases the sport fish bag and possession limit for coho salmon to ten (10) fish in all waters of the Unalakleet River drainage. | ## APPENDIX C ADDRESS AND CONTACT NUMBERS FOR INFORMATION SOURCES REGARDING FISHERIES IN THE NW/NSMA Appendix C-Addresses and contact numbers for information sources regarding NW/NSMA. | Organization | Address | Phone | Internet address | | |--|---|----------------|--------------------------------------|--| | Alaska Department of Fish and Game, Nome Area office | PO Box 1148
Nome, AK 99762 | (800) 443-5167 | www.adfg.state.ak.us | | | Fairbanks Regional office | 1300 College Road
Fairbanks, AK 99701-1599 | (907) 459-7207 | www.auig.state.ak.us | | | Gates of the Arctic National Park
and Preserve | P.O. Box 30
Bettles, AK 99726 | (907) 692-5494 | www.nps.gov/gaar/ | | | Arctic National Wildlife Refuge | 101 12th Avenue, Room 236
Fairbanks, AK 99701 | (907) 456-0250 | www.Arctic.fws.gov/ | | | Bering Land Bridge National
Preserve | PO Box 220
Nome, AK 99762 | (907) 443-2522 | www.nps.gov/bela/ | | | Alaska Maritime National
Wildlife Refuge | 95 Sterling Highway, Suite 1
MS 505
Homer, Alaska 99603 | (907) 235-6546 | alaskamaritime.fws.gov/ | | | Noatak National Preserve | P.O. Box 1029
Kotzebue, AK 99752 | (907) 442-3890 | www.nps.gov/noat/ | | | Kobuk Valley National Park | P.O. Box 1029
Kotzebue, AK 99752 | (907) 442-3890 | www.nps.gov/kova/ | | | Selawik National Wildlife
Refuge | P. O. Box 270 MS 565
Kotzebue, Alaska 99752 | (907) 442-3799 | www.selawik.fws.gov/ | | | Cape Krusenstern National
Monument | P.O. Box 1029
Kotzebue, AK 99752 | (907) 442-3890 | www.nps.gov/cakr | | | Unalakleet National Wild and
Scenic River | 222 West 7th Avenue, #13
Anchorage, AK 99513 | (907) 271-5477 | www.blm.gov/ak/ado/unk
river.html | | | NANA Regional Corporation | P.O. Box 49
Kotzebue, AK 99752 | (800) 478-3301 | www.info@nana.com | | | Nome Eskimo Community | P.O. Box 1090
Nome, Alaska 99762 | (907) 443-2246 | nomeeskimo@gci.net | | | Unalakleet IRA Council | P.O. Box 270
Unalakleet, Alaska 99684 | (907) 624-3622 | unkira.org | | | Norton Sound Economic
Development Corporation | P.O. Box 358
Nome, AK 99762 | (888) 650-2477 | www.nsedc.com | | ## APPENDIX D REGULATORY HISTORY REGARDING SALMON SPORT FISHERIES IN THE NW/NSMA Appendix D.–Regulatory history regarding salmon sport fisheries in the NW/NSMA. | Date | Regulation Adopted | | | | | |---------------|--|--|--|--|--| | Prior to 1966 | Daily bag and possession limit of 15 fish of all salmon species in all freshwaters | | | | | | 1966–1970 | Daily bag and possession limit of six fish of all species for Unalakleet River | | | | | | 1970 | Daily bag and possession limit back to 15 fish of all species for Unalakleet River | | | | | | 1980 | Salmon Lake and all tributaries closed to salmon fishing | | | | | | 1985 | Daily bag and possession limit for king salmon set at five fish | | | | | | 1985 | Daily bag and possession limit for chum, pink sockeye, and coho set at 15 fish | | | | | | 1985 | Daily bag and possession limit for non-king salmon set at 15, only five of which can be chum or coho | | | | | | 1987 | Daily bag and possession limit for king salmon set at one fish and all other salmon at 10 | | | | | | 1988 | Daily bag and possession limit for non-king salmon set at 10, of which only three could be chum or coho | | | | | | 1988 | Chum salmon fishing closed in the Nome River | | | | | | 1992 | Chum salmon fishing closed in all freshwaters of the Nome Subdistrict | | | | | | 1997 | Daily bag and possession limits set at 10 pink, three coho, three sockeye, and three chum salmon for all of Northern Norton Sound, with Nome Subdistrict remaining closed to chum salmon fishing | | | | | | 2000 | Daily bag and possession limit for non-king salmon reduced from 10 to five fish in the Unalakleet River drainage | | | | | | 2004 | In 2004, an annual bag limit was set at 4 Chinook/year, of which 2 can be from the North River, and the daily bag limit was set at 2 fish | | | | | | 2007 | As part of newly-adopted Unalakleet king salmon management plan, annual limit for king salmon in the Unalakleet River drainage reduced from four to two fish per year | | | | |